AD-A254 018 Technical Report 1502 June 1992 # **Evaluation of Sediment Contamination in Pearl Harbor** Joseph G. Grovhoug 92 8 17"016 Approved for public release; distribution is unlimited. ### **Technical Report 1502**June 1992 ### **Evaluation of Sediment Contamination in Pearl Harbor** Joseph G. Grovhoug DTIC QUALITY INSPECTED 8 | Accesi | on For | 7 | | | | | |---------------|---------------------|-------|--|--|--|--| | | CRA&I | 7 | | | | | | DTIC | TAB | | | | | | | | J. announced | | | | | | | Justino | cation | ···· | | | | | | By
Dist.ib | ution / | | | | | | | Α | vailability | Codes | | | | | | Dist | Avail and
Specia | | | | | | | A-1 | | | | | | | ## NAVAL COMMAND, CONTROL AND OCEAN SURVEILLANCE CENTER RDT&E DIVISION San Diego, California 92152-5000 J. D. FONTANA, CAPT, USN Commanding Officer R. T. SHEARER Executive Director #### **ADMINISTRATIVE INFORMATION** This report was prepared by the Marine Environmental Quality Branch of the Naval Command, Control and Ocean Surveillance Center, RDT&E Division (formerly the Naval Ocean Systems Center). Funding was provided by the Naval Facilities Engineering Command, Pacific Division, Pearl Harbor, Hawaii (Code 114). Released by P. F. Seligman, Head Environmental Sciences Div. Under authority of H. O. Porter, Head Marine Sciences Dept. #### **ACKNOWLEDGMENTS** The author sincerely acknowledges the following individuals for their contributions to this effort: Ms. Darlene Ige for her funding support; Mr. Roy Fransham for his thorough field, laboratory, analytical, and computing support; Dr. Ken Richter for his helpful editorial comments; Mr. Mike Lee, Honolulu District, U.S. Army Corps of Engineers, for providing data on dredging, chemical analyses, and bioassays; Mr. Ric Guinther, AECOS, Inc., for providing many data reports; Ms. Patsy Kaneshiro for supporting many technical library requests from the author; and Mr. Peter Seligman for his managerial support. #### **EXECUTIVE SUMMARY** The Pearl Harbor estuary demonstrates a remarkable resilience to natural and human-induced contaminant stresses. Present conditions in the harbor exhibit measurable patterns of improving environmental quality. A review of more than fifty harbor-specific sets of data collected during the past thirty years, reveals a complex contamination and recovery history. The adaptive responses and subsequent recovery of resident harbor organisms to previous contaminant disturbances serve to emphasize the diverse, resilient, and dynamic character of this complex ecosystem. The present site investigation reported here focuses on environmentally pertinent aspects of Pearl Harbor's contamination source history. Potential sources for environmental contamination in sediment, water, and selected marine organisms are addressed in general terms. Terrestrial impacts and sources of pollution are mentioned where appropriate; however, the harbor's estuarine environment forms the central focus of this assessment. Siltation represents a major environmental contaminant pathway in Pearl Harbor. Frequent dredging, required in the harbor due to high siltation rates, serves to mitigate the effects of contaminant loading by periodically removing the upper layers of harbor sediment. The responses of organisms used during sediment toxicity and bioaccumulation studies consistently showed negligible effects from sediment toxicity. Environmental quality at an offshore dredge disposal site for the harbor has been described as typical of oceanic conditions off Hawaii, and the site exhibits no measurable adverse effects. The diversion of major sewage effluent sources from Pearl Harbor in the early-to-mid 1980s has produced significant improvements in harbor water and sediment quality. Reduced sewage nutrient and contaminant loading has improved the overall harbor condition. Contamination by microorganisms, however, continues to be a major problem in the harbor ecosystem. Pathways of contaminant exposure to the Pearl Harbor ecosystem are primarily those affecting the waterborne migration of pollutants, such as surface runoff and transport via tributary streams. Once contaminants reach the harbor, multiple migration pathways exist for further dispersal. Most contaminants experience extensive physical and chemical modifications after entering the harbor environment. Biological transformation through metabolic processes serves to modify many contaminants. Several persistent contaminants have recently been measured in sediment samples from certain harbor locations that may warrant further evaluation. Polychlorinated biphenyls (PCBs), petroleum hydrocarbons, and silver are present at sufficiently elevated sediment concentrations to cause environmental concern. Overall sediment quality in Pearl Harbor, however, is considered higher than for many U.S. mainland coastal bays, ports, and harbors. Based on available data, overall environmental risks for Pearl Harbor are considered moderately low at present. Human health risks attributable to harbor contamination are also considered low. Further investigation of the abundance and distribution of important marine resources (such as oysters, *nehu*, sport fishes, and crabs) in Pearl Harbor is recommended. An increased understanding of the population dynamics of these harbor resources could enhance decisions related to future harbor uses. As harbor environmental quality continues to improve, there will probably be an increase in marine resources. #### **CONTENTS** | INTRODUCTION | | |--|---| | BACKGROUND | | | HISTORY OF THE HARBOR | | | SITE DESCRIPTION | | | SUMMARY OF ENVIRONMENTAL INVESTIGATIONS | | | ENVIRONMENTAL CHARACTERIZATION | | | TOPOGRAPHY | | | GEOLOGY AND SOILS | | | SURFACE WATER | | | GROUND WATER | 1 | | CLIMATE AND METEOROLOGY | 1 | | LAND USES | | | CRITICAL ENVIRONMENTS | 1 | | POTENTIAL SOURCES OF ENVIRONMENTAL CONTAMINATION | 4 | | WASTE CHARACTERIZATION | 3 | | Sedimentation/Siltation | • | | Microorganisms | • | | Toxic Organic Compounds | • | | Antifouling Coatings And Wood Preservatives | | | Hydrocarbons | | | Trace Metals | | | Domestic/Shipboard Sewage Effluents | | | Ordnance Wastes | | | Radiological Material | • | | CONTAMINANT TOXICITY CONSIDERATIONS | : | | ENVIRONMENTAL SIGNIFICANCE OF CONTAMINANT | | | EXPOSURE | | | FATE AND EFFECTS OF HAZARDOUS SUBSTANCES | 3 | | POTENTIAL EXPOSURE PATHWAYS | ; | | BIOLOGICAL RECEPTORS | | | SUMMARY OF ENVIRONMENTAL FIELD AND LABORATORY DATA . | , | | DATA OUALITY | • | | Γ | DATA DESCRIPTIONS | 25 | |-------|--|----| | ASSE | SSMENT OF ENVIRONMENTAL RISK | 36 | | CONC | CLUSIONS AND RECOMMENDATIONS | 38 | | C | CONCLUSIONS | 38 | | F | RECOMMENDATIONS | 39 | | BIBLI | OGRAPHY | 40 | | GLOS | SSARY OF TERMS | 55 | | APPE | NDICES: | | | A | A. TRACE METAL TRENDS IN PEARL HARBOR SEDIMENT | 61 | | E | B. PCB CONCENTRATIONS IN PEARL HARBOR SEDIMENT | 64 | | C | C. VISUAL CENSUS DATA OF WATERBIRDS IN PEARL HARBOR | 67 | | FIGU | RES | | | 1. | Shoreline configuration in Pearl Harbor circa 1920. (Redrawn from undated Oahu Fisheries Chart obtained from B. P. Bishop Museum.) | 3 | | 2. | Pearl Harbor plan showing reference locations existing circa 1990 | 5 | | 3. | Expanded view of major naval facilities in Pearl Harbor | 6 | | 4. | Pearl Harbor Drainage Basin (from FWPCA, Pearl Harbor Pollution Survey, 1969) | 11 | | 5. | Fort Kamehameha STP effluent discharge data (nutrient loading) at Pearl Harbor entrance channel during 1984–1989 | 20 | | 6. | Pearl Harbor BRCC/battleship homeporting sampling stations (April-May 1990) | 26 | | A-1. | Trace metal concentrations in Pearl Harbor sediments, Naval Shipyard/Southeast Loch. | 62 | | A-2. | Trace metal concentrations in Pearl Harbor sediments, Middle Loch | 62 | | A-3. | Trace metal concentrations in Pearl Harbor sediments, lower East Loch | 63 | | A-4. | Trace metal concentrations in Pearl Harbor sediments, Hospital Point/Drydock #4 | 63 | | D 1 | PCR concentrations in Pearl Harbor sediments | 65 | | B-2. | PCB (1260) concentrations in Pearl Harbor sediments (source: AECOS, 1990) | 66 | |------|---|----| | C-1. | | 68 | | C-2. | Pearl Harbor Waiawa Unit waterbird census data, 1986-1990 | 68 | | C-3. | Pearl Harbor Waipio Peninsula waterbird census data, 1986-1990 | 69 | | TAE | BLES | | | 1. | Summary of Pearl Harbor site-specific environmental investigations | 8 | | 2. | Estimated total annual freshwater inputs to Pearl Harbor | | | | estuary. Modified from Cox and Gordon (1970). Refer to figure 2 | | | | for reference locations | 10 | | 3. | Major categories of potential environmental contaminants in Pearl | | | | Harbor. Refer to figures 2 and 3 for locations | 15 | | 4. | Listing of Pearl Harbor sewage treatment plant (STP) diversion, | 10 | | _ | nutrient concentrations and flow data | 19 | | | Potential contaminant exposure pathways for Pearl Harbor | 23 | | 6. | Pearl Harbor water quality summary (May 1990). K = light | | | | extinction coefficient. Dissolved oxygen (DO) concentrations in mg. Nutrient concentrations in mg (mean s.d.). n = 3, except | | | | as noted | 28 | | 7. | Concentrations of trace metals in Pearl Harbor waters (May 1990). | | | | Metal concentrations in mg (ppb) | 29 | | 8. | Species list of fishes and crabs collected in Pearl Harbor (April 1990). | 30 | | 9. | Benthic infauna populations in Pearl Harbor (April 1990) | 31 | | 10. | Average regional contaminant concentrations in Pearl Harbor | | | | sediments collected December 1989-January 1990 during dredging | | | | bioassay/bioaccumulation studies (Source: AECOS, 1990). | | | | Concentrations in mg/g (ppm) for trace metals; units for organic compounds as indicated. All
concentrations in dry weight. Regional | | | | data represent composited grab samples (numbers of sampling sites | | | | shown in parentheses). Refer to figure 2 for reference locations | 33 | | 11. | Average trace metal concentrations in Pearl Harbor sediment data | | | | collected in 1982 for dredging bioassay/bioaccumulation studies | | | | (Source: AECOS, 1983). Concentrations in mg/kg dry weight. | | | | Regional data represent mean values (numbers of sampling sites shown in parentheses). PHNSY = Pearl Harbor Naval Shipyard. | | | | ND = not detected | 34 | | collected in 1971-1972 (Source: Evans, et al., 1974). Concentrations in mg/kg dry weight. Regional data represent mean values (numbers of sampling sites shown in parentheses). PHNSY = Pearl Harbor Naval Shipyard. | . 34 | |--|------| | 13. Summary of National Status and Trends Program sediment effects data (Sources: Long and Morgan, 1990; O'Connor, 1990). Concentrations of trace elements in ppm; all other compounds | | | in ppb | . 35 | | 14. Environmental risk estimates for Pearl Harbor | . 37 | | A-1. Sediment trace metal trends in selected Pearl Harbor areas (concentrations in mg/kg dry weight) | . 61 | | B-1. PCB concentrations in Pearl Harbor sediments. Samples collected 4 April 1990 from PHNSY Piers, South Channel, and Southeast Loch | . 64 | | B-2. Pearl Harbor PCB (1260) concentrations. Source: AECOS, 1990 | . 65 | | C-1. Pearl Harbor endangered waterbird visual census data | . 67 | #### **INTRODUCTION** Pearl Harbor is a complex feature located on the south-central coast of Oahu. Its historical record from military, political, socioeconomic, and ecological perspectives is central to understanding present environmental conditions in the harbor. The review and evaluation of available relevant data for Pearl Harbor was an essential part of this effort. The present site investigation reported here focuses on environmentally pertinent aspects of the sources of Pearl Harbor's contamination. Potential sources for environmental contamination in sediment, water, and selected marine organisms are addressed in general terms. Terrestrial impacts and sources of pollution are mentioned where appropriate; however, the harbor's estuarine environment forms the central focus of this assessment. A glossary is included at the end of this report to assist the reader with technical terms and acronyms. The intended purpose of this investigation is to achieve the following environmental assessment objectives: - 1. Review existing environmental information pertaining to the Pearl Harbor region to identify potential contaminants or other environmental hazards present in sediment, water, and selected organisms. - 2. Provide a detailed evaluation of present marine environmental conditions in the Pearl Harbor estuary. - 3. Assess environmental risks present in Pearl Harbor and adjacent regions. - 4. Determine whether Pearl Harbor has been chemically contaminated to the extent that a substantial threat may be posed to human health and/or the environment of the region. - 5. Ascertain if sufficient evidence exists to warrant the initiation of remedial investigations in selected regions of Pearl Harbor. #### **BACKGROUND** #### HISTORY OF THE HARBOR The Pearl Harbor Naval Complex has existed for nearly a hundred years. There have been extensive changes since the mid-1800s when "Pu'uloa," as Pearl Harbor was known by the ancient Hawaiians, was a large natural inland lagoon. Numerous walled fishponds located inside the harbor were used to cultivate various species of fishes until the 1890s. As one of the finest natural harbors in the Pacific Basin, Pearl Harbor was readily identified as a strategically important military asset. The U.S. Navy acquired rights to the harbor in an agreement with King David Kalakaua in 1873 (U.S. Department of the Interior, 1969). After 1898, when Hawaii became a territory of the United States, plans were developed to dredge the harbor entrance channel and construct docking facilities inside the harbor. In 1901 the U.S. Navy acquired 800 acres of land to establish a Naval Station at Pearl Harbor (U.S. Navy, 1983). The first major dredging of the entrance channel began in 1908, followed by construction of the first drydock in Hawaii at the Pearl Harbor Navy Yard (Nystedt, 1977). After problems were encountered with underground water pressure, Dry Dock #1 was finally completed in 1919 (U.S. Navy, 1983). During World War I, a dozen warships were repaired and overhauled at the Navy Yard. In 1917–1918 a temporary submarine base was relocated from Magazine Island (Kuahua Island) to Quarry Point on the eastern shoreline of Southeast Loch. A Naval Ammunition Depot was commissioned in 1919 at Magazine Island. Around 1920 many walled fishponds still remained intact (figure 1). During the 1920s and 1930s shore facility developments continued and additional land was acquired by the Navy. Ford Island (formerly known as *Moku'ume'ume*, "island of the little goats") became a naval air station in the early 1920s. Work began on concrete moorings along the south side of Ford Island, which later became known as "Battleship Row." Industrial development was greatly accelerated in the Pearl Harbor area during the late 1930s and early 1940s. A considerable amount of acreage in the Pearl Harbor Naval Complex was created since 1930 by the deposition of dredge spoil materials (U.S. Navy, 1947). On 7 December 1941 the Japanese Imperial Navy launched a surprise air attack on the U.S. fleet in Pearl Harbor from a task force of 32 vessels, including six aircraft carriers with 350 warplanes. This attack sank or severely damaged 21 of the 86 U.S. naval warships in Pearl Harbor (Lenihan, 1989) and more than 2400 U.S. servicemen were killed. A tremendous salvage, repair, and cleanup effort began within one week after the attack on Pearl Harbor (Lenihan, 1989; U.S. Navy, 1989a). Physical and chemical evidence of this period remain detectable in buried harbor sediments that have not been disturbed by dredging activities (Ashwood and Olsen, 1988). From 1940 to 1943 large amounts of dredged material were placed on Waipio Peninsula and areas adjacent to the Submarine Base (U.S. Navy, 1983). These landfill operations formed the present shoreline configuration of the inner harbor. From 1942 to 1944, the number of facilities and personnel at the Pearl Harbor Naval Complex increased greatly to support the War in the Pacific. Storage facilities for ordnance and materiel filled nearly all available land regions near Pearl Harbor. By mid-1943 civilian employment at the Navy Yard rose to 24,000 personnel (U.S. Navy, 1983). Figure 1. Shoreline configuration in Pearl Harbor circa 1920. (Redrawn from undated Oahu Fisheries Chart obtained from B. P. Bishop Museum.) After World War II and throughout the late 1940s, the number of service personnel and active facilities at Pearl Harbor decreased markedly. During the Korean War and the Vietnam Conflict, operations and support personnel at the Pearl Harbor Naval Complex increased in response to the nation's defense requirements, but never to the same extent as during World War II. Today Pearl Harbor is a major fleet homeport for nearly 40 warships, service-force vessels and submarines, with their associated support, training, and repair facilities. The region is listed as a National Historic Landmark. #### SITE DESCRIPTION Pearl Harbor is a natural estuary situated midway along the southern coast of the island of Oahu in the Hawaiian Islands. The harbor is under the jurisdiction of the U.S. Navy. Major facilities include a shipyard, naval station, submarine base, naval supply center, public works center, and an inactive ship maintenance facility. Pearl Harbor consists of three primary regions: East, Middle, and West Lochs (figure 2). Southeast Loch is the hub of naval activities in the harbor (figure 3). Vessels using the harbor on a regular basis include— - U.S. Navy surface ships, submarines and harbor craft - U.S. Army cargo transport vessels - U.S. Coast Guard buoy tenders and patrol vessels - U.S. National Park Service USS Arizona Memorial tour craft - foreign naval vessels - commercial freighters and tankers - commercial tour craft - commercial fishing sampans (to collect baitfish) - recreational vessels (sailboats and motorized vessels) Rainbow Bay Marina is a recreational small-boat moorage facility with a capacity of about 70 small vessels, located in the east-northeastern region of the harbor. Iroquois Point Lagoon Marina (see figure 2) with a capacity of about 45 small vessels is located through a narrow inlet along the western side of the harbor's entrance channel, north of Iroquois Point. These two small marinas represent the only pleasure-boat moorage facilities in Pearl Harbor. Pearl Harbor contains 21 km² (8 mi²) of surface water area and 58 km (36 miles) of linear shoreline. The mean depth in Pearl Harbor is 9.1 meters (30 feet), with the deepest area located off Waipio Peninsula in the main channel adjacent to the U.S. Navy Degaussing Station at a depth of 28 meters (92 feet). Tidal flow and circulation in Pearl Harbor are weak and variable, with a mean tidal current velocity of 0.15 m/s (0.3 knot) and a maximum ebb flow of 0.3 m/s (0.6 knot) in the entrance channel (U.S. Department of Commerce, 1986). The mean annual tidal range for Pearl harbor is approximately 0.5 meter (1.6 feet) (U.S. Department of Commerce, 1989). Surface water circulation is driven primarily by northeasterly trade winds. Maximum residence time for bottom waters has been calculated as about six days in Middle Loch. In major channel areas and throughout East Loch, however, surface water residence times average one to three days. Vessel traffic has been
identified as a major harbor-water-mixing mechanism. Figure 2. Pearl Harbor plan showing reference locations existing circa 1990. Evans, E. C., III (ed.), 1974. Pearl Harbor Biological Survey. NUC Technical Note 1128. Naval Undersea Center, San Diego, CA. §3.3, pp. 39 (figure) and 76. Technical notes are working documents and are usually not distributed outside of NRaD; however, this extensive, data-rich report (including >700 pp.) has received limited distribution to outside agencies and is a major reference document for the Pearl Harbor ecosystem. For further information, contact the author at NRaD, Code 522. Figure 3. Expanded view of major naval facilities in Pearl Harbor. Salinities in Pearl Harbor range from 10 to 37.5‰, with a yearly average of 32.8‰. Harbor water temperatures annually range from 22.9 to 29.4°C (mean of 25.7°C) and dissolved oxygen values range from 2.8 to 11.0 mg/l (mean of 5.7 mg/l). The lowest dissolved oxygen values have been measured from bottom waters in Middle and West Lochs. Harbor pH ranges from 7.8 to 8.4, with a mean of 8.1 pH in this well-buffered system. Pearl Harbor is most appropriately described as a high-nutrient estuary. Water transparency ranges from 0.5 to 3.5 meters (1.6 to 11.5 feet) with a mean of about 2.5 meters (8.2 feet) as measured by Secchi disk. Severe coliform bacterial contamination in surface waters and oyster tissues was reported during the 1960s and 1970s in certain harbor regions, primarily at stream mouths, in West Loch and in Middle Loch (U.S. Department of the Interior, 1969; Cox and Gordon, 1970). Certain trace element concentrations in Pearl Harbor sediments have been described as typical for many worldwide coastal harbors exposed to ship repair and industrial activities.2 Pearl Harbor is characterized by high biological complexity and productivity for plankton, fouling, benthic, and fish assemblages. During comprehensive field studies 2 Evans, E. C., III (ed.), 1974. Ibid., §5.0, p. 25. more than 90 species of marine fishes, 114 species of benthic organisms, 71 species of micromollusks and 88 species of piling (aufwuchs) organisms were identified from the harbor ecosystem.³ The estuary provides important nursery areas for many marine fish species and remains an economically important location for the Hawaiian anchovy (nehu) bait fishery (Somerton, 1990). #### SUMMARY OF ENVIRONMENTAL INVESTIGATIONS Many studies have been performed in the Pearl Harbor estuary and adjacent regions. Studies especially pertinent to this evaluation are summarized in table 1. Only the leading author for each study is listed; however, full citation information for each study may be found in the annotated list of references at the end of this report. Many of these investigations addressed environmental concerns at specific locations within the harbor. Ten studies obtained spatially comprehensive data from many harbor regions ("location" has been listed as "entire" in those cases). #### ENVIRONMENTAL CHARACTERIZATION #### **TOPOGRAPHY** Oahu consists of two parallel mountain ranges, the longer Koolau Range to the east and the higher Waianae Range to the west. A plateau separates these two ranges by about five miles. A large, relatively level coastal plain borders the Schofield Plateau along the south (Stearns and Vaksvik, 1935). Pearl Harbor exists as a true coastal plain estuary within this region. Its three primary lochs represent drowned valleys of major streams which traversed the coastal plain and united to form a single channel. This river flowed to the sea in the now-flooded valley which, today, forms the entrance channel for Pearl Harbor (Cox and Gordon, 1970). The lochs have been considerably altered in shape by sea-level changes, erosion, sedimentation, landfill activities, and dredging. Land near all harbor waterfront areas is very flat (less that 20 feet above sea level), rising slightly across Kamehameha Highway to 80 feet at the rim of Makalapa Crater to the east (U.S. Navy, 1983). To the north of East and Middle Lochs, elevations rise rather abruptly to about 100 feet above sea level. To the west along the Ewa Plain and to the south along Hickam AFB, the topography remains relatively flat. ³ Evans, E. C., III (ed.), 1974. Ibid., §5.0, pp. 1-20. Table 1. Summary of Pearl Harbor site-specific environmental investigations. | Author/Organization | Date | Study/Type | Messyrements | Location | Remarks | |--------------------------------------|-------|-----------------|---------------------------|----------|--------------| | Akazawa/DOH | 1978 | Env.Monitoring | Sed-Tiesues | WeetLoch | Poll. Study | | Akazawa/DOH | 1981 | Env.Monitoring | ChierHydr/PCB | Several | Poll. Saudy | | Aque Terre Tech, Inc./
for PACDIV | 1966 | LandittHazWet | Sed-Tie-Weter | PeerlCty | IR/Confirm | | Ashwood/ORNL | 1986 | TraceMetalAsemt | Sediments | MidLoch | InactShipe | | Ashwood/ORNL | 1969 | TraceMetalAcomt | Sediments | MidLoch | InactShipe | | B-K Dynamics,inc/for HECo | 1972 | PowerPlantEnvSt | Temp-Sel-Bio | EpstLoch | Waley Plant | | Brock/City & Co Hono | 1980 | Dredging | Sedibiosessy | WeetLoch | No Toxicity | | Cheve & Miller/NAVFAC | 1978 | DredgeDlepSite | Env.Bessline | Offshore | Ecology | | Evene/NavelUndersesCntr | 1972 | Blolog.Survey | Heavy Metals | Entire | Assessment | | Evane/NavelUnderseaCntr | 1974 | Env.BesslinsSur | Sed-Wat-Biota | Entire | Assessment | | Grovhoug/NUC | 1976 | Env.SurveyTech. | Sed-Wat-Blots | Several | Bioindicator | | Grovhoug/NOSC/PacDiv | 1979 | Env.Assessment | Bioto-Water | Several | Plenkton | | Grovhoug/NOSC | 1990 | MerineFouting | Biota | Several | Assessment | | Grovhoug/NOSC | 1990 | MerineBorers | Biota | Several | Accomment | | Grovhoug/NOSC | 1984 | Env.Statue | Sediment Types | Entrance | Assessment | | Grevhoug/NOSC | 1987 | Env.Monitoring | Wat-Sed-Tis | Entire | TBTAFPoint | | Grevhoug/NOSC | 1989 | Env.Monitoring | Wat-Sed-Tie | Entire | TBTAFPaint | | Grevhoug/NOSC/PacDiv | 1990 | Env.Monitoring | Sed-Wet-Blota | Several | BACC-EIS | | Guinther/AECOS,inc. | 1982 | Maint.Dredging | Sed:biosessy | Meg.Loch | No Toxicity | | Guinther/AECOS,inc. | 1990 | Maint.Dredging | Sed:biosessy | Entire | No Toxicity | | Henderson/NOSC | 1982 | Env.Status | Benthic Metab. | Several | HullClean | | Henderson/NOSC | 1985 | Microcoem | Bioassay | Ford le. | TBT Paint | | Henderson/NOSC | 1988 | Microcoom | Bioassay | Ford le. | TBT Paint | | Henderson/NOSC/PacDIv | 1991 | DredgingDisposi | Sed:Biosessy | Ford Is. | No Toxicity | | Inter Tech Corp./for PacDiv | 1990 | Landiii/HazWste | Sed-Wat-Tie | PearlCty | iR/Confirm | | Kennedy Engineers/PacDiv | 1979 | Indust. Wastes | Chemicale | Several | Sourcee | | McCain/ for HECo | 1974 | Env.Survey | Temp-Sel-Blot | EastLoch | Waleu Plant | | Somerton/NMFS/NOAA | 1990 | Fisheries/Nehu | Distribution | Entire | Baitfish | | Sunn, Low, Tom & Here, Inc | 1967 | Indust. Wastes | Chemicale | Several | Sourcee | | U.S. Dept of Interior (FWPCA) | 1969 | Pollution Study | Wat-Bact-Nutr | Entire | Accessment | | U.S. EPA/Off.Red.Progr. | 1967 | Radiological | Co-60, K-40, ₇ | Entire | PHNEVShpY | | U.S. NAVY/NEESA | 1963 | NACIP/IAS | Chemicals | Entire | Hazillette | | U.S. NAVY/PacDiv | 1990a | BRCC (EIS) | Wat-Sed-Tie | Several | Accessment | | Youngborg/for PacDiv | 1973 | Sed-Sell Survey | Chamicals | Entire | Accomment | #### **GEOLOGY AND SOILS** The island of Oahu was formed by volcanic activity along a ridge in the Pacific Ocean and consists of the eroded remnants of two shield volcanoes (Youngberg, 1973a). The geologic history of the harbor has been outlined in detail by Stearns and Vaksvik (1935). The west side of the harbor is composed primarily of limestone reef material, while the primary geologic element on the eastern side is volcanic tuff. Volcanic basalt forms the bulk of rock material to the north. Marine and terrestrial sediments occur around the perimeter of the harbor (Youngberg, 1973b). Soils within the Pearl Harbor basin are primarily comprised of materials known as the Lualualei-Fill Land-Ewa Soil Association (U.S. Department of Agriculture, 1972). This mixed material consists of well-drained, fine-textured or moderately fine-textured soils present on fans and in drainageways on the southwestern coastal plain of Oahu. The soils are formed in alluvium and are nearly level to moderately sloping. The fine-grained materials are primarily inorganic clays of high plasticity. This association makes up about 14% of Oahu soils (U.S. Navy, 1984). Dredge spoil fill material is common in areas adjoining Pearl Harbor. The dredge spoils in the Southeast Loch area consist of semiconsolidated shell and coral fragments mixed with silty muds. A typical subsurface soil profile along the eastern shoreline of Pearl Harbor consists of sand, silty clay and various types of rubble and debris resulting, in large part, from fill operations dating back to the 1930s (U.S. Navy, 1984). #### SURFACE WATER The freshwater supply for Pearl Harbor is derived from five perennial streams (Halawa, Kalauao, Waiawa, Waikele, and Waimalu) and three intermittent streams (Aiea, Honouliuli, and Waiau) (U.S. Department of Interior, 1969). The perennial streams have headwaters in the high-rainfall forest reserve region of the Koolau Range. These streams drain agricultural and newly urbanized lands before passing through highly urbanized areas near the harbor where they remain brackish for short distances upstream (Cox and Gordon, 1970). Stream discharges are supplemented by flows from five large springs emerging at the toes of bedrock ridges between the streams, where coastal plain sediments were modified by wave erosion. Some of the discharge from springs is diverted for taro and watercress irrigation (Cox and Gordon, 1970). Freshwater also enters Pearl Harbor from artesian springs and shallow aquifers. Total freshwater inputs to Pearl Harbor (Cox and Gordon, 1970) are summarized in table 2. The volume of
freshwater entering Pearl Harbor has been estimated at 50 million gallons per day (mgd) during dry periods, and greater than 100 mgd during rainy periods (Cox and Gordon, 1970; B-K Dynamics, 1972). The total drainage area for Pearl Harbor is estimated to be 285 km² (110 mi²) and is shown in figure 4. Siltation rates are highest in Middle and West Lochs, which both receive larger stream flows than East Loch. The entire harbor becomes a "red water" area during and after significant storms (AECOS, 1979; observations by the author). Table 2. Estimated total annual freshwater inputs to Pearl Harbor estuary. Modified from Cox and Gordon (1970). Refer to figure 2 for reference locations. #### (a) Tributary Stream Flows | Loch | Stream | Est. Max.
Flow(MGD) | Est. Min.
Flow(MGD) | |--------|---------|------------------------|------------------------| | West | Waikele | 26 | 6 | | Middle | Walawa | 16 | 2 | | East | Walmalu | 5 | 0 | | | Kalauao | 1 | 0 | | | Halawa | 8 | 0 | | Total | | 56 | 8 | #### (b) Tributary Spring Flows | Loch | Spring | Mean Flow (MGD) | Minimum
Flow(MGD) | |--------|-------------------|-----------------|----------------------| | West | Waikele | 22 | 5 | | Middle | Walawa | 14 | 11 | | East | Waimanu-
Waiau | 32 | 21 | | | Kalauao | 19 | 14 | | Total | | 87 | 51 | #### (c) Annual Freshwater Estimates for Dry/Wet Years | Source | DryYear
Flows
(MGD) | Wet Year Flows
(MGD) | | |------------------|---------------------------|-------------------------|--| | Streams | 8 | 56 | | | Springs | 31 | 87 | | | Wells | 5 | 8 | | | Shallow aquifers | 6 | 10 | | | Total | 50 | 161 | | Figure 4. Pearl Harbor Drainage Basin (from FWPCA, Pearl Harbor Pollution Survey, 1969). #### **GROUND WATER** The movement of groundwater is controlled by local hydrologic conditions which influence the supply and distribution of water (Youngberg, 1973b). The Pearl Harbor area has both sedimentary caprock aquifers and basaltic aquifers. Sedimentary caprock lies atop an unconfined aquifer in which water moves downward to the zone of saturation (water table). The caprock is underlain by an impermeable stratum which overlies and confines the basaltic aquifer. The Koolau basalt aquifer is still artesian in the Pearl Harbor area (U.S. Navy, 1983). Contaminants have a potential migration pathway, because overlying basalts and soils are highly permeable except in areas overlain by sedimentary caprock. During tests performed at landfill sites adjacent to Pearl Harbor, it was concluded (Youngberg, 1973) that landfill operations at the Pearl City Landfill (bordering Middle Loch) and the City and County Landfill (Waipio Peninsula bordering West Loch) had no perceptible deleterious effects upon the water quality of Pearl Harbor. More recent studies at the Pearl City Peninsula Landfill Site (Aqua Terra Technologies, Inc., 1988; International Technology Corporation, 1990) have suggested that a moderate potential exists for groundwater contamination at this site. #### CLIMATE AND METEOROLOGY The Pearl Harbor Naval Complex is influenced by relatively moderate meteorological conditions due to its low elevation on the leeward side of Oahu. Northeast tradewinds that average 10-12 mph over Pearl Harbor prevail during most of the year. During infrequent, isolated "Kona" storms from the south, wind velocities up to 40 mph occur. These south winds are usually accompanied by wet tropical air masses, resulting in heavy shower activity. Rainfall averages about 25 inches per year for the Pearl Harbor Naval Complex region. The heaviest precipitation usually occurs during winter months (November to April), especially during Kona storms. Air temperatures generally range from 70 to 90°F (21.1 to 32.2°C) during summer months and 60 to 80°F (15.2 to 26.7°C) during winter months. Low winter temperatures are generally caused by a shallow layer of cold air that flows down from the Koolau Mountains over lowland areas during reduced wind periods. Relative humidity at Pearl Harbor Naval Complex varies from 55 to 80% throughout the year. Higher humidity usually occurs during weather front passages or during episodes of Kona wind conditions. Mean daily humidities range from 62 to 65%. #### LAND USES Land use within the controlled area of the Pearl Harbor Naval Complex is primarily limited to operational and industrial activities, unaccompanied personnel housing, and related administrative, training, and support facilities (U.S. Navy, 1984). Encroachment issues for the operational areas of Pearl Harbor are minimized because the miltary controls all the harbor waters and most of the harbor shoreline. Land use in private or public areas adjacent to Pearl Harbor has shifted from primarily agricultural (including sugar cane, pineapple, taro, and watercress farming) to commercial, industrial, and residential. A marked increase in urban development on leeward Oahu is reflected by recent extensive housing development in the Pearlridge, Waimalu, and Waiau areas of Pearl City since 1970. Waipahu and Ewa Beach regions have experienced greatly increased residential growth in the past few years. Commercial or light industrial complexes have also accompanied this growth. The construction of the Honolulu International Airport reef runway during 1973–1977 required extensive land filling activities (an estimated 19 million yd3 of dredged material) which modified water circulation patterns and the marine habitat near the harbor entrance channel (AECOS, 1979). #### **CRITICAL ENVIRONMENTS** Several wetland areas are located adjacent to Pearl Harbor in East Loch, Middle Loch, and West Loch and on the Waipio Peninsula. The Pearl Harbor National Wildlife Refuge has two units located at Honouliuli in West Loch and at Waiawa on Pearl City Peninsula (State of Hawaii, 1979). These areas are known habitats for several endemic and endangered waterbird species, including the Hawaiian stilt, "A'eo" (Himantopus knudseni), the Hawaiian coot, "Alae Ke'oke'o" (Fulica americana alai), the Hawaiian duck, "Koloa" (Anas wyvilliana), and the Hawaiian gallinule, "Alae 'ula" (Gallinula chloropus sandvicensis) (U.S. Navy, 1982 and 1989b). The endemic Hawaiian or Shorteared Owl, "Pu'eo" (Asio flammeus sandwichensis) also hunts in the area. This owl is very rare on Oahu and has been listed as endangered by the State of Hawaii (U.S. Navy, 1989b). All lands and waters within the Pearl Harbor Naval Complex are listed for the conservation and management of fish and wildlife resources in a cooperative agreement between the U.S. Navy, U.S. Fish and Wildlife Service, National Marine Fisheries Service, and Hawaii State Department of Land and Natural Resources (U.S. Navy, 1983). Quiet waters in the upper regions of all major Pearl Harbor lochs provide excellent habitats for the Hawaiian anchovy, "nehu" (*Encrasicholina purpurea*), a species used as a baitfish in the offshore tuna, "aku," fishery. This species is the most important baitfish resource in Hawaii, and Pearl Harbor provides a primary harvesting area in the state (Grovhoug, 1979). For these reasons, the U.S. Navy issues permits for insured commercial aku boats to collect baitfish from certain regions of Pearl Harbor. The importation of eastern oysters (Crassostrea virginica) into Pearl Harbor began as early as the 1870s; however, these initial transplantation efforts did not succeed in establishing viable populations. Additional introductions of this species in the 1890s and 1920s (Sparks, 1963) resulted in the establishment of an enormous population of eastern oysters in West Loch by the middle of the twentieth century. Sparks conservatively estimated that over 35 million live oysters were present in West Loch in 1962. This resource has not been harvested commercially due to severe and chronic bacterial contamination. In July 1972 an oyster-specific microbial infestation caused massive mortality in the West Loch oyster population. Present oyster abundances in West Loch are considerably lower than those of the 1960s. Field observations made during previous intensive sampling and diving operations revealed that two major groups of organisms are not found inside Pearl Harbor. Hermatypic (i.e., stony) corals are present throughout most bays and harbors on Oahu, yet are remarkably absent from Pearl Harbor. One species of soft coral (*Telesto riisei*) is common in Pearl Harbor.⁴ This shallow-water Atlantic species was probably introduced into the harbor from the hulls of ships. Sea urchins (echinoids) are another group that is absent from the harbor. The specific reason for the absence of these otherwise common Hawaiian taxa, is uncertain, although both groups are known to be relatively ⁴ Evans, E. C., III (ed.), 1974. Ibid., Appendix 1, p. 1. sensitive to the effects of siltation and freshwater. Corals and sea urchins are present in Honolulu Harbor, a heavily industrialized harbor on Oahu. Minimal siltation and freshwater effects are present, but high levels of industrial contaminants exist there. #### POTENTIAL SOURCES OF ENVIRONMENTAL CONTAMINATION #### WASTE CHARACTERIZATION Pollutants in many forms and from multiple sources enter the Pearl Harbor ecosystem. This section presents an overview of the pollution history for the estuary. A summary is provided of the types, harbor locations, and estimated amounts of various contaminant substances, with references to detailed environmental or engineering studies (table 3). The present site investigation focuses on environmentally pertinent aspects of the sources of Pearl Harbor's contamination. Potential sources for environmental contamination in sediment, water, and selected marine organisms are addressed in general terms. Detailed listings of contaminant discharges affecting Pearl Harbor are available (U.S. Navy, 1983; Kennedy Engineers, 1979; GMP Associates, 1990). Terrestrial impacts and sources of pollution are mentioned where appropriate; however, the harbor's estuarine environment
forms the central focus of this assessment. Categories of contaminants are described in the following sections. #### Sedimentation/Siltation Siltation is a principal contaminating process in the Pearl Harbor ecosystem (U.S. Navy, 1977; AECOS, 1979). Freshwater streams annually transport an estimated 96,300 tons (or 180,000 yd3) of sediment into Pearl Harbor (Nystedt, 1977). From 1959 to 1990, U.S. Navy maintenance dredging in Pearl Harbor removed approximately 9 million yd3 of bottom material from the harbor.* Maintenance dredging is required on a four-to-five-year cycle. Water transparency measurements made during April-May 1990, (U.S. Navy, 1990a) verified that harbor waters continue to be turbid in the upper layer of the water column. A harborwide average Secchi disc reading of 2.5 meters (or 8.2 feet) is consistent with measurements taken previously; however, many harbor areas exhibit turbid water conditions, especially after periods of heavy rainfall. Persistent turbidity in Pearl Harbor results from the combined effects of siltation, nutrient loading, plankton abundance, and vertical mixing in the water column caused by wind- and vessel-driven sediment resuspension. Personal communication with Mike Lee, Operations Division, U.S. Army Corps of Engineers, Feb 1991. Table 3. Major categories of potential environmental contaminants in Pearl Harbor. Refer to figures 2 and 3 for locations. | Contaminant Type | Locations' | Est. Amount | Approx. Dates | Refs" | |--|-----------------------------|-------------|---------------|---------------------------| | Bacteriological
(pathogenic) | WL,ML,EL,CH,RBM | High | 1930s-Now | DoH,PWC
IAS,PHBS | | Heavy Metals | EL,SEL,NSY, ML,RBM | Low | 1910s-1980s | PHBS,IAS DoH | | Hydrocarbons | CH,EL,SEL,ML | Moderate | 1920s-Now | IAS,PHBS | | Ordnance Wastes | West Loch | Low | 1940s-1980s | IAS | | Radiological | NSB,NSY,WL | Very Low | 1960s-Now | EPA,IAS | | Sewage (from
municipal/ship-board
sources) | CH,WL,ML,EL,RBM | Low | 1950s-1980s | DoH,IAS,
PHBS,
NOSC | | Siltation | All Lochs | Very High | 1800s-Now | USGS,IAS | | Toxic Organic Compounds | NSY,EL,SEL,ML,WL,
CH,RBM | Moderate | 1950s-Now | IAS,PHBS
DoH | *Locations: CH = Entrance Channel (up to Hospital Point). EL = East Loch, Ford Island, North & South Channels. SEL = SouthEast Loch. ML = Middle Loch. NSB = Naval Submarine Base, Pearl Harbor. NSY = Pearl Harbor Naval Ship Yard. RBM = Rainbow Bay Marina, Aiea Bay. WL = West Loch. **Data Sources: DoH = Hawaii State Department of Health (1978). "Distribution of Heavy Metals, Chlorinated Pesticides, and PCB's in Hawaiian Estuarine Environment." EPA = U.S. Environmental Protection Agency (1987). "Radiological Survey of the Pearl Harbor Naval Shipyard and Environs," U.S. NAVY (1983). "Initial Assessment Study of Pearl Harbor Naval Base, Oahu, Hawaii." NOSC = Naval Ocean Systems Center (Hawaii Laboratory) (1983). R.S. Henderson, unpublished data compiled from various Navy, City, & County of Honolulu sources. PHBS = Naval Undersea Center, Dr. Evan C. Evans III (1974). "Pearl Harbor Biological Survey- Final Report," TN 1128. PWC = U.S. Navy Public Works Center, Industrial Testing Laboratory (X-11) (1990). Unpublished data, RBM. USGS = U.S. Geological Survey (1990) various related sedimentation data. In 1977 a specialty conference was convened by the U.S. Navy, offering a forum to discuss the problems of sedimentation, erosion, and tributary flow into Pearl Harbor (U.S. Navy, 1977). During panel discussions, repeated references were made to the recurring siltation impact in Pearl Harbor. Several land-use solutions were suggested to reduce the effects of sedimentation and erosion in the Pearl Harbor watershed areas which consist primarily of forest, agricultural lands, and more recently, suburban housing development. New grading ordinances and soil erosion control measures have been implemented. Sediment trapping devices were suggested to delay the transport of upland materials via tributary streams into the harbor. Changes in agricultural practices, such as drip irrigation to reduce erosion and sedimentation, were also discussed. As a natural wetland, marsh and swamp environment, Pearl Harbor has historically existed as a natural sedimentation basin. The harbor ecosystem that developed under these circumstances propagated organisms which were compelled to adapt to a turbid, high-sediment-loading environment. #### Microorganisms The contamination of waters and shellfish (primarily oysters) by pathogenic bacteria and other microorganisms has been a persistent condition in Pearl Harbor for many years. Streams and sewage effluent discharges serve as primary pathways for the introduction of bacteria into the harbor. High levels of coliform bacteria have been documented for West Loch (Sparks, 1963; U.S. Department of the Interior, 1969; Morris et al., 1973). The revised State of Hawaii 1989 Water Quality Regulations (Title 11, Chapter 54) state that "fecal coliform content shall not exceed a geometric mean of 200 per one hundred milliliters..." and that "enterococci content shall not exceed a geometric mean of 7 per one hundred milliliters...." These standards are regularly exceeded in West Loch and several other harbor regions as a direct result of nonpoint source pollution (State of Hawaii, Department of Health, 1990a, b). Pearl Harbor is listed as one of 14 Water Quality Limited Segments (WQSLs) in the State. WQSLs are waterbodies within the State which, without additional action to control nonpoint sources of pollution, cannot reasonably be expected to attain or maintain State Water Quality Standards. #### Toxic Organic Compounds Toxic organic compounds include organic pollutants not associated with petroleum products such as solvents, paints, pesticides, and polychlorinated biphenyls. An Initial Assessment Study (U.S. Navy, 1983) performed under the Installation Restoration (IR) Program lists various estimates for previous discharges of these types of chemicals. Throughout the harbor, some regions exhibit elevated concentrations of toxic organic compounds in sediments. Maintenance dredging activities serve to partially mitigate the effects of sediment contamination in the harbor environment by periodically removing upper layers in the sediment column (U.S. Navy, 1983). Pesticide contamination in the Pearl Harbor ecosystem has primarily been caused by surface water runoff from agricultural areas in the watershed. Changes in agricultural practices and the urbanization of large areas of previous agricultural lands on central Oahu have probably lessened pesticide impact during recent years; few studies, however, have addressed this potential source of contamination (Akazawa, 1978; Henderson, unpublished data, 1981). Polychlorinated biphenyls (PCBs) have been introduced into the harbor from various industrial sources, primarily in the naval shipyard region, where several transformer accidents have occurred. During May 1990 personnel from the Hawaii Laboratory of the Naval Ocean System Center (NOSC) collected sediment samples from South Channel and Southeast Loch and analyzed them for PCB concentrations (see Appendix B). The measurements of Aroclor 1260—mean concentration of 510.73 µg/kg (ppb) dry weight (s.d.=332.52; n=15)—correspond with concentrations reported during maintenance dredging environmental studies (AECOS, 1990) from the same harbor region. #### **Antifouling Coatings And Wood Preservatives** Antifouling paints contain toxic materials to prevent the growth of marine organisms on ship hulls. The slow leaching of toxicants from the paint matrices provides long-term antifouling capabilities. Thus, toxic material is steadily released into harbor waters from the antifouling coatings on ship hulls. During the past several decades various paint formulations have been tested by exposing test panels in Pearl Harbor's high fouling environment (Grovhoug and Rastetter, 1980a). A David Taylor Research Center/PHNSY paint test site is located near Drydock #4 (on the seaward side of Hospital Point). And in the lower West Loch the Naval Civil Engineering Laboratory has tested methods that use various toxic compounds to preserve wooden pilings. The moderate incidence of marine borer activity in Pearl Harbor (Grovhoug et al., 1980b) mandates the use of protective measures for wooden structures exposed to the harbor environment. Copper-based antifouling paints are used on most U.S. Navy vessels at this time. Because copper is not entirely effective as an antifoulant, periodic hull cleaning is required. These hull-brushing operations are performed by divers at several locations in Pearl Harbor, primarily in Southeast Loch. In-water hull cleaning operations release variable amounts of paint residue and fouling debris (depending on the condition of the paint and the amount of fouling growth) into harbor waters. The Navy is currently studying the potential environmental and operational consequences of hull cleaning activities in Pearl Harbor and San Diego Bay. During 1986-1989 the Navy used Pearl Harbor as a test site for the evaluation of the possible fleetwide use of organotin paints (Grovhoug et al., 1989). Three navy vessels were painted in the Pearl Harbor Naval Shipyard with a newly developed, low-leaching antifouling paint. Comprehensive harbor monitoring was performed to evaluate the effect of organotins on the Pearl Harbor environment (Grovhoug et al., 1989). This study concluded that there would be minimal impact in the Pearl Harbor estuary from the fleetwide implementation of low-release-rate organotin paints when specified application and drydock cleanup procedures were used. #### Hydrocarbons Hydrocarbon contaminants include all petroleum-based fuel products such as diesel, JP-5, JP-4, AVGAS, bunker fuel, gasoline, oils, sludges, and lubricants. Pearl Harbor has been exposed to chronic hydrocarbon
contamination during the past fifty years (U.S. Navy, 1990a). The USS *Arizona* continues to release small amounts of bunker fuel contained within the ship when she was sealed as a memorial to those men who perished on December 7, 1941. During the last several years there have been several spills from both civilian and U.S. Navy sources. Nonpoint source inputs from chronic surface runoff, underground regions of pipe or container leakage, barge and oil/water separators, and vessel bilge water are existing pathways for hydrocarbon introduction into the harbor. East Loch (including Southeast Loch) has been the harbor region most impacted by hydrocarbon contamination. #### **Trace Metals** Various concentrations of trace metals such as silver (Ag), arsenic (As), cadmium (Cd), chromium (Cr), copper (Cu), iron (Fe), mercury (Hg), manganese (Mn), nickel (Ni), lead (Pb), and zinc (Zn) have been reported for sediments, waters, and tissues of organisms from Pearl Harbor (Bathen, 1971; Akazawa, 1978; U.S. Navy, 1990a). Trace element burdens in harbor samples are generally the result of inputs from streams, ships, and industrial activities. Some of the trace metal concentrations reported for Pearl Harbor are likely derived from natural processes (Turner, 1975). Chromium and nickel are related to basaltic mineral deposits. Iron, zinc, lead, and copper are correlated with the occurrence of anaerobic bottom conditions (Turner, 1975). Surface and bottom water trace metal concentrations measured recently from nine locations throughout the harbor (U.S. Navy, 1990a) were within water quality standards set by the state (State of Hawaii, Department of Health, 1989). Akazawa (1978) reported that heavy metal concentrations in fish and shellfish tissue samples collected from Pearl Harbor in most instances were comparable to measurements in other Hawaiian harbors. #### Domestic/Shipboard Sewage Effluents Sewage was a major long-term source of contamination in Pearl Harbor until pipeline construction projects diverted most sewage treatment plant (STP) effluents from the harbor (Henderson, unpublished NOSC data, 1983). Additionally, U.S. Navy vessels stopped releasing shipboard wastewater effluents into the harbor after collection, holding, and transfer (CHT) tank systems were installed during the mid-1970s (Harrison, 1988). Table 4 presents a summary of the sewage treatment plant diversion, nutrient concentrations, and flow data related to Pearl Harbor. Ford Island STP effluent (0.4 MGD) has been diverted to the Fort Kamehameha plant for 10 years. The Iroquois Point STP ceased discharges into the entrance channel in 1984 (U.S. Navy, 1990a). The Fort Kamehameha plant discharges secondary-treated sewage effluent into the entrance channel adjacent to Iroquois Point. Nutrient data from a monitoring station near this outfall are shown for 1984–1989 in figure 5. Only a small percentage of this effluent is estimated to enter inner harbor areas, based on reported surface and bottom water circulation patterns (Bathen, 1972). While some municipal sewage may enter the inner harbor in upper loch regions via seepage and stream flows, the exposure is notably less than in the past. During heavy rainfall periods or extended power outages, municipal raw sewage effluent has occasionally been diverted into several streams entering the harbor. Tributary streams and sewage effluent provide a rich source of organic materials to Pearl Harbor. This organic loading can often exert major biochemical oxygen demand (BOD) effects which stress certain benthic organisms. Table 4. Listing of Pearl Harbor sewage treatment plant (STP) diversion, nutrient concentrations and flow data. | STP | Diversion
Date ¹ | Total
Kjeldahl N | Total
Nitrogen | Totai
Phosphorus | Flow
(MGD) | |----------------------|--------------------------------|---------------------|-------------------|---------------------|---------------| | Pearl City | Jan 1983 | ND | 18.0 | 30.0 | 8.1 | | Waipahu | Jan 1982 | 21.4 | 21.7 | 6.5 | 3.0 | | Mililani | Nov 1983 | 18.6 | 25.2 | 8.9 | 2.0 | | Pacific
Palisades | Sep 1982 | 24.9 | 26.7 | 7.0 | 0.5 | | Halawa | Dec 1982 | ND | 21.0 | 10.0 | 0.4 | | Iroquois Pt | Jan 1984 | ND | ND | ND | ND | | Fort
Kamehameha | NONE | 6.5 | 5.0 ² | 5.0 ³ | 6.5 | Legend: ND = No Data Notes: Data compiled by NOSC Hawaii Laboratory personnel via phone contacts with City and County Sewers Division, Hawaii State Department of Accounting and General Services, and Fort Kamehameha Sewage Treatment Plant personnel; flow data provided by Mr. Klein/Mr. Hustace at Fort Kamehameha STP and BRCC Final Environmental Impact Statement (US Navy, 1990). Notes: Data compiled by NOSC Hawaii Laboratory personnel via phone contacts with City and County Sewers Division, Hawaii State Department of Accounting and General Services, and Fort Kamehameha Sewage Treatment Plant personnel; flow data ¹ Sewage diversion out of Pearl Harbor, except Ft. Kam STP ² NH₄ rather than Total Nitrogen ³ PO₄ rather than Total Phosphorus provided by Mr. Klein/Mr. Hustace at Fort Kamehameha STP and BRCC Final Environmental Impact Statement (U.S. Navy, 1990). Figure 5. Fort Kamehameha STP effluent discharge data (nutrient loading) at Pearl Harbor entrance channel during 1984–1989. #### **Ordnance Wastes** The category of ordnance wastes includes explosives compounds such as RDX, TNT, picric acid, tetryl, nitrobenzene, ordnance casings and other munitions components (Johnston et al., 1989). The primary harbor region for potential contamination by this category is located in West Loch. In order to document the presence of ordnance-related contamination, specifically designed collections and analyses would be required. However, in the absence of specific study data, it is generally estimated that the probability for serious ordnance contamination in water, sediment, or tissues of organisms in Pearl Harbor is low. After extensive field observations (Grovhoug, 1979; Grovhoug and Rastetter, 1980a; Grovhoug et al., 1980b, 1987, 1989) investigators ranked the general environmental quality in West Loch higher than many other regions of the harbor. #### Radiological Material The operation of U.S. Navy nuclear propulsion plants on vessels berthed in Pearl Harbor suggests potential radiological contamination in the harbor environment. However, detailed surveys (M&E Pacific, 1983; U.S. Environmental Protection Agency, 1987) concluded that no significant radiological contamination was present in water, tissue, or sediment samples in the harbor. #### CONTAMINANT TOXICITY CONSIDERATIONS The toxicological characteristics of organic and inorganic chemical compounds present in Pearl Harbor sediment and water have not been well documented, a realistic evaluation of the acute or chronic toxicity for a single contaminant (or complex of toxic substances) on test organisms dictates the precise consideration of many factors. The sole reliance on toxicological data or environmental concentrations reported from other geographic locations should be avoided (U.S. Environmental Protection Agency, 1989a). The degree of toxicity of and the magnitude of exposure to major contaminants must be considered to adequately address toxicological risks to the Pearl Harbor environment. Since various organisms respond to the same contaminant dose in different ways (Phillips, 1980), site-specific, multispecies microcosm bioassays offer the best method of evaluating biological response to various contaminants (Henderson and Smith, 1978). A microcosm facility was operated intermittently on the west side of Ford Island during the period 1984–1989 (Henderson, 1985; Henderson and Salazar, 1991b). Multispecies bioassays were conducted to examine butyltin toxicities during this period. #### ENVIRONMENTAL SIGNIFICANCE OF CONTAMINANT EXPOSURE The biological availability of various contaminants varies among organisms and chemicals (U.S. Environmental Protection Agency, 1989a; Phillips, 1980). Bioavailability is influenced by environmental factors such as temperature, salinity, pH, redox potential, particle size distribution, and organic carbon concentration. Because biota accumulate contaminants differentially in their tissues, environmental concentrations and uptake rates will not necessarily predict biotic concentrations (U.S. Environmental Protection Agency, 1989a). Bioassays have been performed using resident Pearl Harbor biota (Brock, 1980; AECOS, 1982; AECOS, 1983; Henderson, 1985) and standard U.S. mainland bioassay test organisms (AECOS, 1990; Henderson, 1991a) as part of dredge disposal permit requirements. The minimal toxicity demonstrated during these tests represents a notable trend observed in all available sediment bioassay data from Pearl Harbor. Sediments from all major regions of the harbor have consistently produced negligible effects on test organism survivability. Bioaccumulation studies conducted in conjunction with the toxicity bioassays resulted in significant uptake in only one of 32 cases (Henderson, 1991a). Additionally, extensive dredge disposal site investigations (Chave and Miller, 1978a-1978d) concluded that adverse environmental effects were not measurable. Baseline environmental studies at this disposal site, located at a depth of 200 fathoms off the entrance to Pearl Harbor, consisted of bathymetric, bottom sediment, mineralogic, water quality, zooplankton, micronekton, benthic fauna, and photographic analyses. #### FATE AND EFFECTS OF HAZARDOUS SUBSTANCES #### POTENTIAL EXPOSURE PATHWAYS Contaminant exposure pathways for the Pearl Harbor ecosystem (including the human population) are primarily those pertaining to the waterborne migration of pollutants. Surface and groundwater, as well as sediment transport from the watershed, provide the most probable pathways for contaminant migration into the harbor. Fortunately, two former pathways of pollutant transfer, sewage and industrial outfalls (Duce et al., 1974), have
been significantly reduced for Pearl Harbor since the early 1980s (U.S. Navy, 1983; U.S. Navy, 1990a; Henderson, unpublished NOSC data, 1983). Airborne contaminants exhibit only minor influence on the harbor's marine environment. Paint application and grit blasting operations at the Pearl Harbor Naval Shipyard may have some localized effects. A city and county of Honolulu incinerator, located adjacent to the Waipahu Landfill, ceased operation in the mid-1970s. The location of Campbell Industrial Park and sugar cane fields (where controlled burning occurs) to the west and the dispersion effect of predominant northeasterly tradewinds serve to minimize exposure from these sources. Once contaminants reach the harbor, multiple migration pathways exist. Particulate trace metals may be enriched in the surface microlayer by transport on the surface of bubbles or foam (Duce et al., 1974). Dispersion throughout the harbor by wind-driven surface currents has been measured.5 The migration of contaminants through harbor waters into the bottom sediments readily occurs. The remobilization of contaminants from the sediments during dredging or the movement of large vessels in the harbor has also been suggested.6 Resident organisms such as fishes, algae, plankton, and sessile and benthic biota may incorporate contaminants into their tissues from the water column, sediment, or diet media. Pearl Harbor organisms such as certain fishes, crabs, oysters, and algae provide a potential human exposure pathway through consumption as food. Most contaminants experience extensive chemical and physical changes after entering the marine environment (Phillips, 1980). These complex modifications result from a combination of interactions with such physical conditions as variations in particulate ⁶ Evans, E. C., III (ed.), 1974. Ibid., §3.3, pp. 1-76. [•] Evans, E. C., III (ed.), 1974. Ibid., \$5.0, pp. 23-24. loading, temperature, salinity, dissolved oxygen, and pH parameters. Chemical processes such as oxidation, reduction, and complexation have profound effects on the behavior and environmental fate of various contaminants, particularly in the sediment. Biological transformation through the metabolic activities of organisms modifies many pollutant substances. The bioaccumulation of contaminants by marine organisms such as oysters, clams, crabs, shrimp, and fishes has been documented in Pearl Harbor (AECOS, 1979; Grovhoug, 1989; Henderson, 1991a). The bioconcentration of pathogenic bacteria in West Loch oysters has been observed (Sparks, 1963; Department of the Interior, 1969). Contaminant migration through the harbor food web is another viable migration pathway. The burrowing activities (bioturbation) by bottom-dwelling organisms such as snapping shrimp, mantis shrimp, worms, and certain fishes promote the migration and transport of various contaminants in the bottom sediments. A summary of potential contaminant exposure pathways for Pearl Harbor is provided in table 5. Table 5. Potential contaminant exposure pathways for Pearl Harbor. | Major Pathway | Contaminant Source | Remarks | |-----------------|---------------------------------|---| | Air | Paint Application Overspray | DryDocks, RAV Piers | | | Sandblasting Grit | DryDocks, SE Loch, Middle Loch,
Oscar Pier | | | Volcanism (Atmospheric) | During "Kona" Wind Conditions
(from South) | | | City & County Incinerator | Heavy Metals Discharged | | Water (Ground) | Landfill Leachates, USTs | Landfills | | Water (Surface) | Tributary Streams | Sedimentation | | | Sewage Discharges | Ft. Kam STP (Channel), Streams,
Seepage | | | Storm Drains & Runoff | Nonpoint Sources | | | Spills & Pipeline Leaks | Shipyard, East Loch | | | Dry Dock Discharges | All Four Graving Docks, AFDM | | | In-Water Hull Cleaning | B, M, & S Piers | | Soils/Sediments | Maintenance Dredging Activities | Channels, Turning Basins, and Pier
Areas | | | Ship Movements in Harbor | Remobilization of Toxics | | | Biological Activity | Burrowing, Bioturbation | | Tissues | Fish & Shellfish | Consumption by Humans | | | Algae | Consumption by Humans | These routes of exposure have been observed in the Pearl Harbor environment during the past twenty years and postulated in the open literature (Duce et al., 1974; Phillips, 1980; U.S. Environmental Protection Agency, 1988a; U.S. Environmental Protection Agency, 1989a-1989c). #### **BIOLOGICAL RECEPTORS** Certain Pearl Harbor organisms which are harvested and consumed by humans may contain chemical or biological contamination. Fishes, shellfish, and algae are major groups in this category. Goatfishes, mullet, surgeonfishes, and jacks from many areas of Pearl Harbor have been collected and consumed by humans. Oysters, crabs (several species), and occasionally lobsters are known to be taken from Pearl Harbor waters (primarily West Loch) to be used as food. Several species of edible algae (limu in Hawaiian) are regularly collected from accessible shorelines of East, Middle, and West Loch regions of the harbor. Environmentally sensitive populations in Pearl Harbor, notably plankton, diatoms, sea anemones, feather duster worms, Hawaiian anchovy (nehu), shorebirds, certain fish species, and larval forms of many resident biota, may be adversely affected by certain contaminants. Siltation, nutrient loading, hydrocarbons, toxic organic compounds, heavy metals, nutrient availability, freshwater presence, and many other factors influence the abundance and distribution of these biotic populations within the harbor. #### SUMMARY OF ENVIRONMENTAL FIELD AND LABORATORY DATA The following discussion summarizes several sets of data which examine trends in the present environmental status of Pearl Harbor. These studies consist of sediment bioassays, water and sediment quality measurements, population studies of baitfish, butyltin measurements and sediment trace metal concentrations. These data sets are considered by the author to represent the most rigorously collected and scientifically defensible of many reports examined. Investigations providing quantitative environmental data for Pearl Harbor have been summarized in table 1. Complete citations for these studies may be found in the references. #### DATA QUALITY The quality of data sets reviewed during this study, varied from excellent to questionable. Many of the reports examined represent significant contributions to a further understanding of certain aspects of the dynamic and complex ecosystem in Pearl Harbor. Several local scientists who have extensive knowledge and experience with ecological evaluations in Hawaii provide valuable insights into various aspects of harbor status and functions. Some reports represented simply a reiteration of older original data with minimal analysis or interpretation. Data in this category were considered to be of marginal value. Wherever possible, original data were obtained for this evaluation. Sets of data used during this investigation were considered suitable if collected, analyzed, and reported using established and validated methods. #### DATA DESCRIPTIONS Henderson (1991a) evaluated sediment toxicity during mortality and uptake studies before planned U.S. Navy dredging in South Channel adjacent to Pier F-5 in Pearl Harbor. Solid-phase ten-day bioassay and bioaccumulation tests were performed with adult clams (Mercenaria mercenaria) and adult shrimp (Penaeus vannamei) in a flow-through seawater system. Adult brine shrimp (Artemia salina) and postlarval shrimp (Penaeus vannamei) were used in a 96-hour suspended particulate phase static study. Analyses for chemical contaminants in sediments and bioaccumulation tests were performed in accordance with current requirements (U.S. Army, 1990; U.S. Environmental Protection Agency/Corps of Engineers, 1977). The results of these tests are summarized below: - 1. Statistical analysis of the 96-hour bioassay and ten day bioaccumulation data demonstrated no significant differences between control and test biota in the survival of test organisms. - 2. No significant bioaccumulation of measured contaminants was noted except for total butyltins in clams. - 3. Priority pollutant levels measured in test sediments were insufficiently elevated to represent cause for concern. - 4. The overall toxicity and biological contamination potential of sediment characteristics in this region of Pearl Harbor is considered extremely low based on the lack of organism mortality and bioaccumulation in only 1 of 32 test cases. This study verifies the consistent trend of minimal sediment toxicity observed in previous bioassay and bioaccumulation investigations throughout Pearl Harbor (Brock, 1980; AECOS, 1982; AECOS, 1983; AECOS, 1990). Independent teams of investigators have reached similar conclusions regarding the pronounced lack of toxicity and bioaccumulation potential from most Pearl Harbor sediments. Field data from Pearl Harbor were collected in April and May 1990 to support the preparation of a Base Realignment and Closure Commission (BRCC) Final Environmental Impact Statement for proposed developments in the Pearl Harbor area (U.S. Navy, 1990a). Sampling locations are shown in figure 6. The primary areas investigated were the proposed Ford Island Causeway location between Bowfin Park and the eastern end of Ford Island (3 stations), Pier F5 as a future site for battleship berthing (1 station), Southeast Loch and shipyard area (3 stations), and 2 channel "control" stations. Seven of the 9 sampling locations were identical to those in the 1971-1973 Naval Undersea Center study. Harbor sampling emphasized the collection of comparative water quality, benthic biota, and fish population data to facilitate an analysis of possible changes in marine environmental quality since the early 1970s. Observations and preliminary data indicate that overall environmental quality has improved since the comprehensive study in the early 1970s. Figure
6. Pearl Harbor BRCC/battleship homeporting sampling stations (April-May 1990). ⁷ Evans, E. C., III (ed.), 1974. Ibid., §1.0, pp. 1-26. Surface to bottom water profiles at 1-meter increments throughout the water column measured conductivity, temperature, depth, pH, dissolved oxygen, and salinity. Concurrently, Secchi disk (water transparency) measurements were taken and harbor water nutrient samples collected (from 1 meter below the surface and 1 meter above the bottom). Samples were analyzed at the University of Hawaii by an autoanalyzer for phosphate (PO₄) and ammonia (NH₄), and by the ultraviolet method for total phosphorus (P) and total nitrogen (N). Additionally, water column samples (surface and bottom layers) were collected and analyzed by using inductively coupled plasma atomic emission spectrometer (ICP/AES) techniques at the University of Hawaii for the following trace metals: silver (Ag), cadmium (Cd), copper (Cu), chromium (Cr), nickel (Ni), lead (Pb), and zinc (Zn) content. Cold vapor atomic adsorption analyses were used for mercury (Hg) and arsenic (As) concentration determinations. Benthic biota were sampled by using a 0.1 m² Van Veen bottom grab. Samples were preserved in a 10% formalin-seawater solution in the field and transported to the laboratory for analysis. Sediment samples were screened through 0.5-mm sieves and then acid-digested (if necessary) to reduce the amount of calcium carbonate debris in the sample before laboratory analysis. Fish traps and gill nets were deployed at several stations to qualitatively sample fishes and macroinvertebrates (crabs). Fish traps were normally set for a 72-hour period, while gill nets were deployed overnight at selected stations. Traps and gill nets were checked during each sampling day. All organisms collected were identified, counted, and measured. Water quality data for nine stations in Pearl Harbor sampled during May 1990 are summarized in table 6 (physical-chemical and nutrients) and table 7 (trace metals). Light extinction coefficients were estimated from secchi disk data. These data were well within expected ranges for the harbor. Comparisons with earlier studies reveal no significant adverse changes in general harbor water quality conditions. Conversely, recent data reveal improving water quality conditions for Pearl Harbor. Mean total phosphorus levels during the BRCC survey series ranged from 12 to 16 $\mu g l^{-1}$ at the surface and from 12 to 15 $\mu g l^{-1}$ at the bottom, well below the State of Hawaii standard of 60.00 $\mu g l^{-1}$ for the geometric mean level. Total nitrogen concentrations ranged from 95 to 180 $\mu g l^{-1}$ at the surface and 93 to 140 $\mu g l^{-1}$ at the bottom, also within the State of Hawaii standards for the Pearl Harbor Estuary (table 6). Mean water column ammonia (NH4) concentrations ranged from 0.66 to 14 μ g l⁻¹ at the surface and from 0.54 to 7.6 μ g l⁻¹ at the bottom. With only two exceptions, trace metal concentration data from surface and bottom waters were far below State of Hawaii standards for chronic levels in seawater, and all were below the acute concentration values. Table 6. Pearl Harbor water qualtiy summary (May 1990). K = light extinction coefficient. Dissolved oxygen (DO) concentrations in $\mu g l^{-1}$. Nutrient concentrations in $\mu g l^{-1}$ (mean \pm s.d.). n = 3, except as noted. | Station | Water
Layer | K
(mean) | Temp
(C) | рН | DO | Salinity
(%) | PO ₄ | NH ₄ | Total P | Total N | |---------------------------------|---|----------------------|------------------|-----------|--------------------|------------------|-----------------|-------------------------|---------------------------|----------------------------| | BE2 | Surface | .543 | 25.64 | 7.98 | 6.67 | 33.8 | 23 ± 7.5 | 8.2 ± 7.2 | 14 ± 2.3 | 110 ± 18 | | | Bottom | | 25.48 | 8.01 | 6.13 | 34.5 | 19 ± 3.8 | 7.6 ± 2.8 | 13 ± 1.1 | 100 ± 12 | | BE3 | Surface | .403 | 25.50 | 8.02 | 6.74 | 34.3 | 18 ± 1.9 | 2.2 ± 2.3 | 14 ± 0.78 | 110 ± 13 | | | Bottom | | 25.14 | 8.02 | 5.87 | 34.7 | 17 ± 2.9 | 3.0 ± 2.5 | 14 ± 0.18 | 100 ± 16 | | BE4 | Surface | .553 | 25.70 | 7.99 | 5.84 | 34.3 | 25 ± 6.7 | 14 ± 5.7 | 17 ± 1.7 | 120 ± 2.0 | | | Bottom | | 25.27 | 8.02 | 5.61 | 34.6 | 19 ± 2.0 | 2.5 ± 2.4 | 14 ± 0.65 | 110 ± 10 | | BE5 | Surface | .735 | 25.56 | 8.00 | 6.36 | 34.2 | 17 ± 2.9 | 0.66 ± 0.55 | 14 ± 1.9 | 110 ± 12 | | | Bottom | | 24.97 | 7.99 | 5.53 | 34.6 | 20 ± 3.6 | 3.1 ± 2.3 | 15 ± 2.2 | 140 ± 48 | | BE5A | Surface | .818 | 25.82 | 7.99 | 6.54 | 34.1 | 17 ± 4.4 | 0.72 ± 0.94 | 12 ± 2.1 | 96 ± 1.5 | | | Bottom | | 24.90 | 7.97 | 5.29 | 34.8 | 20 ± 2.2 | 2.2 ± 2.6 | 14 ± 0.82 | 110 ± 20 | | BE5B | Surface | .910 | 25.65 | 7.96 | 6.16 | 34.2 | 18 ± 1.5 | 1.2 ± 1.2 | 13 ± 0.64 | 95 ± 1.5 | | | Bottom | | 25.25 | 7.97 | 5.29 | 34.8 | 18 ± 2.7 | 3.8 ± 3.9 | 13 ± 0.65 | 120 ± 26 | | BC9 | Surface | .647 | 25.09 | 8.03 | 6.74 | 33.7 | 15 ± 5.3 | 3.1 ± 3.7 | 13 ± 2.2 | 120 ± 13 | | | Bottom | | 24.84 | 8.04 | 5.72 | 34.7 | 16 ± 1.5 | 3.0 ± 2.3 | 12 ± 0.72 | 110 ± 24 | | BC11 | Surface | .770 | 25.97 | 8.02 | 7.52 | 33.1 | 18 ± 12 | 2.2 ± 2.5 | 15 ± 6.7 | 180 ± 56 | | | Bottom | | 24.68 | 8.06 | 6.20 | 34.9 | 12 ± 1.9 | 3.4 ± 3.6 | 12 ± 2.8 | 110 ± 17 | | BE17 | Surface | .760 | 25.69 | 8.03 | 8.09 | 33.5 | 19 ± 9.6 | 5.5 ± 3.6 | 13 ± 3.1 | 100 ± 15 | | | Bottom | | 25.21 | 8.05 | 6.23 | 34.6 | 17 ± 4.7ª | 0.54 ± 0.51ª | 12 ± 1.1ª | 93 ± 7.1 ⁶ | | Hawaii
Standard ^b | Meen
<10% ^C
<2% ⁴ | .800
1.60
2.50 | 1°C [©] | 6.8≤x≤8.8 | ≥60%
Saturation | 10% ⁶ | NS | 10.00
20.00
30.00 | 60.00
130.00
200.00 | 300.00
550.00
750.00 | NS = No standard. a n= 2. ^b State of Hawaii Department of Health Water Quality Standard, Pearl Harbor Estuary. CNot to exceed the given value more than ten percent of the time. dNot to exceed the given value more than two percent of the time. Shall not vary more than the given value from ambient conditions. Table 7. Concentrations of trace metals in Pearl Harbor waters (May 1990). Metal concentrations in $\mu g l^{-1}$ (ppb). | | | | | | | | | | ······································ | | |---------------------|------------------|-----------|----------|-----------|------------|----------|-----------|-----------|--|----------| | | | | | | | Metal | | | | | | Station | Layer | Ag | As | Cd | Cr | Cu | Hg | Ni | Pb | Zn | | BE2 | Surface | 0.2 | 0.5 | 0.31 | 0.6 | 2.12 | ND | 2.5 | 3.3 | 4.4 | | | Deep | 0.1 | ND | 0.03 | 0.6 | 2.31 | ND | 2.4 | ND | 7.4 | | BE3 | Surface | 0.3 | ND | 0.27 | 0.9 | 2.23 | ND | 3.2 | ND | 4.5 | | | Deep | 0.2 | 0.5 | 3.24 | 1.7 | 2.96 | ND | 16.0 | 0.8 | NE | | BE4 | Surface | 0.2 | 1.0 | 0.10 | 0.7 | 2.24 | ND | 53.4 | ND | 2.3 | | | Deep | 0.2 | 0.5 | 0.32 | 1.7 | 2.11 | 1.0 | 5.1 | ND | 29.7 | | BE5 | Surface | 0.1 | ND | 0.21 | 0.6 | 1.67 | ND | 2.4 | ND | 4.6 | | | Deep | 0.1 | 0.5 | 0.12 | 0.5 | 2.14 | ND | 1.4 | ND | 1.0 | | BE5A | Surface | 0.2 | ND | 0.13 | 1.1 | 1.69 | ND | 4.0 | ND | 8.6 | | | Deep | 0.2 | 0.5 | 80.0 | 0.8 | 2.17 | ND | 2.9 | ND | 1.6 | | BE5B | Surface | 0.2 | 0.5 | 0.05 | 0.9 | 2.48 | ND | 3.2 | 0.3 | 11.5 | | | Deep | 0.2 | 0.5 | 0.07 | 0.9 | 2.32 | ND | 4.4 | ND | 11.2 | | BC9 | Surface | 0.2 | 0.5 | 0.21 | 0.5 | 1.84 | ND | 1.6 | ND | 1.3 | | | Deep | 0.1 | ND | 0.12 | 0.7 | 1.63 | ND | 2.4 | ND | 0.9 | | BC11 | Surface | 0.2 | ND | 0.09 | 0.9 | 2.13 | ND | 5.9 | 1.0 | 8.8 | | | Deep | 0.2 | ND | 0.75 | 0.5 | 1.47 | ND | 1.1 | ND | 4.4 | | BE17 | Surface | 0.2 | 0.5 | 0.31 | 1.1 | 2.44 | ND | 3.1 | ND | 2.6 | | | Deep | 0.2 | 0.5 | 0.05 | 0.6 | 2.27 | ND | 2.0 | ND | 4.6 | | Detection Lim | nit | 0.07 | 0.5 | 0.05 | 0.33 | 0.19 | 1.0 | 0.52 | 0.62 | 0.5 | | Hawaii
Standard* | Acute
Chronic | 2.3
NS | 69
36 | 43
9.3 | 1100
50 | NS
NS | 2.1
NS | 75
8.3 | 140
NS | 95
86 | ND= Not determined. NS= No standard. Field observations and collections made during April and May 1990 indicate that the inner harbor continues to maintain diverse fish and benthic biotic assemblages. Three series of gill net and trap catches from stations on the east (station BE05) and west (station BC09) sides of Ford Island and Pier F5 (BE02) yielded 60 individuals from 13 different species of fishes and 11 swimming crabs from 3 species. A species list for organisms collected during this survey is provided in table 8. ^{*} State of Hawaii Department of Health Water Quality Standard. Table 8. Species list of fishes and crabs collected in Pearl Harbor (April 1990). | tation | Species | Common Name | Number | Mean Length * | |--------|-------------------------|-----------------------|--------|-------------------| | E02 | Arothron hispidus | Soft puffer | 1 | 19.5 | | | Gymnothorax undulatus | Moray eel | 1 | 88.5 ^b | | | Lutjanus fulvus | Black-tail enapper | 1 | 22.5 | | | Neso brevirostris | Surgeonfish | 3 | 18.3 | | 3E05 | Arothron hispidus | Soft puffer | 2 | 28.3 | | | Parupeneus porphyreus | Goatfish, "kumu" | 8 | 34.7 | | | Sphyrna lewini | Hammerhead shark | 1 | 59.0 ^b | | | Upeneus arge | Goatfish, "weke" | 1 | 28.0 | | 3C09 | Albula vulpes | Bonefish, "O'io" | 18 | 37.0 | | | Arothron hispidus | Soft puffer | 1 | 21.5 | | | Caranx ignobilis | Jack, "papio" | 1 | 22.5 | | | Caranx mate | Jack, "omaka" | 1 | 24.5 | | | Carcharhinus limbatus | Shark, "mano" | 1 | | | | Diodon hystrix | Spiny balloonfish | 1 | | | | Elops hawaiiensis | Hawaiian tarpon,"awa" | 1 | 52.0 | | | Lutjanus fulvus | Black-tail snapper | 1 | 24.0 | | | Podophthalmus vigil | Hawaiian crab | 2 | | | | Portunus sanguinolentus | White crab | 8 | | | | Sphyrna lewini | Hammerhead shark | 11 | 56.4 ^b | | | Thalamita crenata | Stone crab | 1 | | | | Upeneus arge | Goatfish, "weke" | 5 | 29.6 | ^{*} Fork length in cm. Benthic infauna population analyses from 8 deep water stations and 4 shallow water stations were also performed during this
study. A data summary for these analyses is shown in table 9. Shallower regions of the harbor contain a greater diversity and abundance of benthic infaunal organisms because of enhanced substrata availability. Harbor channel areas exhibited less benthic biotic diversity, which may partially be attributable to recent maintenance dredging operations in the harbor, although homogeneous silt substrata generally support less diverse benthic populations. Somerton (1990) performed a comprehensive two year study in Pearl Harbor to assess baitfish stocks (including abundance and distribution) using an egg production method for analysis. Biomass of the Hawaiian anchovy ("nehu"), Encrasicholina purpurea, was estimated weekly at 39 stations throughout the entire harbor during 3 April 1986 to 7 April 1988. Over the study period, nehu spawning stock biomass ranged between 0.5 and 5.0 metric tons and was clearly associated with the variation in rate of bait catches by aku boat fishing. The Pearl Harbor nehu population fluctuated seasonally with maximum abundance in March-April and minimum abundance in November. Seasonal fluctuation in larval production was similar to the pattern observed for mean water temperature and the density of crustacean zooplankton. The total mortality rate of adult nehu is the sum of both natural and fishing mortalities. During this two b Total length in cm. year period, natural mortality appeared to be "nearly constant over time" (Somerton, 1990). Table 9. Benthic infauna populations in Pearl Harbor (April 1990). ## A. Deep Water Sediments | | Taxa | | | | | | | | | |---------|----------|------------|----------|------------|----------|--|--|--|--| | Station | Nematoda | Polychaeta | Copepoda | Gammaridea | Natantia | | | | | | BE02 | 77 | 710 | | | 79 | | | | | | BE03 | 500 | 820 | | | | | | | | | BE04 | 87 | | | | | | | | | | BE05 | 450 | 1,100 | | | | | | | | | BE05B | 4,800 | 1,500 | 170 | 86 | | | | | | | BC09 | 5,700 | 3,800 | 320 | | | | | | | | BE17 | 3,000 | 1,400 | | | 170 | | | | | #### **B. Shallow Water Sediments** | | | Sta | tion | | |---------------------|---------|---------|-------|---------| | Taxa ^a | BE02 | BE05_ | BE05B | BC09 | | Porifera . | present | present | | | | Actinaria | 470 | 950 | | | | Turbellaria | 310 | 1,600 | | | | Nematoda | 16,000 | 11,000 | 650 | 16,000 | | Bivalvia | 13,000 | 11,000 | | 610 | | Gastropoda | 470 | 1,100 | | 150 | | Polychaeta | 65,000 | 270,000 | 3,000 | 28,000 | | Sipuncula | 470 | 3,200 | | 920 | | Ophiuroid ee | 470 | | | 150 | | Copepoda | 150 | 270 | | | | Cumeces | | 140 | | | | Tanaidacea | 4,700 | 27,000 | | 1,700 | | isopoda | 150 | | | | | Gammaridea | 4,800 | 110,000 | | 150 | | Netentia | 310 | | | | | Brachyura | 630 | 810 | | | | Tunicata | | present | | present | ^{*} Number of individuals per square meter. This study is considered an important indication of the present ecological conditions in Pearl Harbor. The Hawaiian anchovy is a rather fragile harbor organism which has recently been used as a bioassay test organism in Pearl Harbor (Henderson and Salazar, 1991b). The Hawaiian anchovy spends its entire life cycle (pelagic egg, larval, and adult phases) in Pearl Harbor. Somerton's study evaluated the population dynamics of *nehu* at a time when most pollution abatement efforts were in effect. This species is sustaining a viable and reproducing population in many harbor regions. These data indicate toxic contamination does not adversely affect this commercially important resource in the harbor. From 1984 to 1990 field sampling operations and laboratory bioassays were performed in Pearl Harbor in support of the Navy's butyltin monitoring program (Grovhoug et al., 1987; Grovhoug et al., 1989; Henderson, 1985; Henderson and Salazar, 1991b). During these investigations the primary focus was a detailed evaluation of the environmental fate and effects of tributyltin (TBT) based antifouling coatings. Numerous water, sediment, and oyster tissue samples were collected and analyzed during these studies. Many additional observations were made and data collected related to Pearl Harbor ecosystem dynamics. Harborwide water column profiles have been recorded on a quarterly basis since October 1989. For each major region in Pearl Harbor, conductivity, temperature, depth, salinity, dissolved oxygen and pH were recorded at 1-meter increments from surface to bottom. Butyltin compounds were analyzed in sediment and oyster tissue samples from each major harbor region on a semiannual basis. These collection activities afforded repeated opportunities for the field team to make synoptic observations of general harbor conditions. Qualitative field observations of harbor conditions (such as sediment texture and color, water turbidity, and the abundance of terrestrial and marine biota) and the lack of the visual presence of potential contamination (such as oil spills, red tides, fish kills, and other significant events) have supported the general impression of improving environmental quality throughout the harbor. Sediment contaminant concentrations for three sampling periods (1990, 1982, and 1972) are summarized in tables 10, 11, and 12, respectively. The sources for these data are AECOS (1990), AECOS (1983), and Evans et al. (1974) [see footnote 1]. Trace metal levels in sediments from major harbor regions are available for the three periods. Unfortunately, only the most recent study provides detailed data for other toxic organic compounds. A significant temporal pattern has been observed in the trace metal content of harbor sediments. Data from four regions of the harbor are summarized in Appendix A. Since 1972 there has been a significant decrease in cadmium, chromium, copper, lead, mercury, silver, and zinc sediment concentrations. Table 10. Average regional contaminant concentrations in Pearl Harbor sediments collected December 1989–January 1990 during dredging bioassay/bioaccumulation studies (Source: AECOS, 1990). Concentrations in $\mu g/g$ (ppm) for trace metals; units for organic compounds as indicated. All concentrations in dry weight. Regional data represent composited grab samples (numbers of sampling sites shown in parentheses). Refer to figure 2 for reference locations. | Region → Conteminent ↓ | Entrance
Channel
(3) | Alpha
Docks
(7, | Lower
W.Loch
(5) | Upper
W.Loch
(4) | Hospital
Point
(4) | W. end
Ford le
(8) | Middle
Loch
(6) | North
Channel
(10) | Lower
E.Loch
(7) | South
Channel
(6) | Nevel
Shipyard
(10) | So.East
Loch
(7) | |--------------------------------------|----------------------------|-----------------------|------------------------|------------------------|--------------------------|--------------------------|-----------------------|--------------------------|------------------------|-------------------------|---------------------------|------------------------| | Cadmium (Cd) | 1.5 | 1.5 | 1.0 | 0.4 | 1.2 | 0.9 | 0.3 | 0.4 | 0.3 | 0.6 | 0.8 | 1.3 | | Chromium (Cr) | 20.2 | 23.5 | 25.7 | 35.4 | 25.4 | 27.7 | 19.4 | 35.5 | 13.9 | 7.4 | 28.3 | 17.6 | | Copper (Cu) | 11.0 | 37.7 | 24.3 | 28.2 | 36.5 | 24.2 | 3.7 | 25.4 | 6. 6 | 24.9 | 79.4 | 23.9 | | Lead (Pb) | 31.6 | 40.2 | 51.3 | 15.5 | 41.6 | 31.5 | 8.6 | 18.2 | 19.3 | 13.1 | 47.2 | 55.3 | | Mercury (Hg) | 0.09 | 0.17 | 0.23 | 0.15 | 0.25 | 0.19 | 0.08 | 0.12 | 0.10 | 0.12 | 0.49 | 0.26 | | Silver (Ag) | 3.7 | 3.5 | 2.3 | 0.8 | 2.0 | 1.2 | 0.6 | 0.5 | 0.4 | 1.1 | 1.0 | 1.6 | | Zinc (Zn) | 23.8 | 58.2 | 81.8 | 47.0 | 51.2 | 73.3 | 67.7 | 59.4 | 49.5 | 71.5 | 107.3 | 88.2 | | PCB (1260) (ppb) | <150 | <150 | <150 | <150 | 180 | <150 | <150 | <150 | 170 | 420 | 710 | 900 | | Σ Organotins
(ppb) | 356 | 34 | 27 | 25 | 37 | 21 | 21 | 80 | 23 | 33 | 91 | 44 | | Σ Petroleum
Hydrocarbons
(ppm) | 50 | 300 | 290 | <50 | 400 | 230 | 54 | 50 | 72 | 100 | 1100 | 360 | | ΣΡΑΗ | BDL | BDL | BDL | BDL | BDL | BDL | 8DL | BDL | BDL | BDL | BDL | BDL | | Σ Chlordane | BDL | BDL | BDL | BDL | BDL | BOL | BDL | 9DL | BDL | BDL | BDL | BDL | | Σ DOT | BDL Note: BDL = Below detection limit. **Detection Limits** (mg/kg) Σ PAH [1.0) Σ Chlordane [0.3] Σ DDT [0.03] Table 11. Average trace metal concentrations in Pearl Harbor sediment data collected in 1982 for dredging bioassay/bioaccumulation studies (Source: AECOS, 1983). Concentrations in mg/kg dry weight. Regional data represent mean values (numbers of sampling sites shown in parentheses). PHNSY = Pearl Harbor Naval Shipyard. ND = not detected. | Region →
Conteminent ↓ | Entrance
Channel
(12) | Upper
Ent.Ch.
(6) | Middle
Loch
(15) | North
Channel
(14) | Lower
E.Loch
(7) | S.Channel/P
HINSY
(7) | So.East
Loch
(9) | |---------------------------|-----------------------------|-------------------------|------------------------|--------------------------|------------------------|-----------------------------|------------------------| | Cadmium (Cd) | 0.15 | 0.2 | 0.3 | ND | ND | 0.8 | 0.2 | | Chromium (Cr) | 23 | 35 | 127 | 78 | 81 | 63 | 43 | | Copper (Cu) | 16 | 36 | 103 | 72 | 88 | 262 | 76 | | Lead (Pb) | 17 | 36 | 41 | 35 | 44 | 125 | 46 | | Mercury (Hg) | 0.1 | ND | 0.5 | 0.5 | 0.3 | 0.5 | 0.3 | | Zinc (Zn) | 66 | 215 | 197 | 181 | 188 | 424 | 128 | Table 12. Average trace metal concentrations in Pearl Harbor sediment data collected in 1971–1972 (Source: Evans, et al., 1974). Concentrations in mg/kg dry weight. Regional data represent mean values (numbers of sampling sites shown in parentheses). PHNSY = Pearl Harbor Naval Shipyard. | Region →
Conteminent ↓ | Lower
West Loch
(5) | Upper
West Loch
(10) | Hospital
Point/DD#4
(6) | Middle
Loch
(6) | Lower
E.Loch
(16) | PHNSY/
SE Loch
(39) | |---------------------------|---------------------------|----------------------------|-------------------------------|-----------------------|-------------------------
---------------------------| | Cedmium (Cd) | 0.70 | 0.47 | 1.3 | 0.22 | 0.45 | 1.7 | | Chromium (Cr) | 44 | 120 | 67 | 170 | 34 | 100 | | Copper (Cu) | 120 | 72 | 550 | 120 | 34 | 240 | | Leed (Pb) | 90 | 2.0 | 320 | 42 | 29 | 210 | | Mercury (Hg) | 1.6 | 0.31 | 1.0 | 0.92 | 0.52 | 2.0 | | Silver (Ag) | 3.6 | 2.0 | 5,0 | 2.6 | 3.1 | 6.6 | | Zine (Zn) | 330 | 160 | 730 | 210 | 92 | 350 | As previously discussed, the biological availability of sediment contaminants is highly variable. At the inception of this study, the author anticipated making comparisons between environmental concentrations of toxic contaminants in harbor sediments and toxicity data gathered during dredge disposal bioassay tests. However, because of the absence of organism toxicity experienced during sediment bioassay studies (Brock, 1980; AECOS, 1982; AECOS, 1983; AECOS, 1990; Henderson, 1991a), the anticipated calculation of Apparent Effects Threshold (AET) values (Long and Morgan, 1990; Barrick et al., 1989) for Pearl Harbor was not feasible. As can be seen from recent NOAA National Status and Trends Program data, which are summarized in table 13, sediment contaminant concentrations recorded recently from Pearl Harbor (AECOS, 1990) are, except for PCBs and silver, below national averages. Table 13. Summary of National Status and Trends Program sediment effects data (Sources: Long and Morgan, 1990; O'Connor, 1990). Concentrations of trace elements in ppm; all other compounds in ppb. | Chamical
Analyte | Low Effecte Range
Cencentradon' | Moden Effects Range
Concentration | Overall AET'
Estimate | Subjective
Degree of
Confidence | "High" NS&T
Conc. ^d | |---------------------|------------------------------------|--------------------------------------|--------------------------|---------------------------------------|-----------------------------------| | Cadmium (Cd) | 5 | _ • | 5 | High | 1.3 | | Chromium (Cr) | \$0 | 145 | None | Moderate | 230 | | Copper (Cu) | 70 | 300 | 300 | High | 87 | | Leed (Pb) | 36 | 110 | 300 | Moderate | 87 | | Mercury (Hg) | 0.15 | 1.3 | 1 | Moderate | 0.51 | | Silver (Ag) | 1 | 2.2 | 1.7 | Moderate | 1.2 | | Zine (Zn) | 120 | 270 | 260 | High | 200 | | Chierdane | 0.5 | • | 2 | Low | 5.5 | | Σ PCB's | 50 | 400 | 370 | Moderate | 200 | | ΣРАН'е | 4000 | 35,000 | 22,000 | Low | 3000 | | Σ DDT | 3 | 350 | None | Low | 40 | - Represents the lower 10th percentiles in effects-based NOAA data. - b Identifies the median in effects-based NOAA data. - Overall Apparent Effects Threshold Estimates, subjectively determined concentrations, at or above which biological effects were usually or always observed. - Sediment concentrations whose logarithmic value is more than the mean plus one standard deviation of the logarithms for all concentrations. Comparisons between the data shown in tables 10 and 13, when viewed in the perspective of harbors nationwide, reveal important characteristics of Pearl Harbor sediment toxic burdens. Concentrations of total polynuclear aromatic hydrocarbons (PAHs) are common in many industrialized harbors throughout the U.S. (Long and Morgan, 1990). These compounds were undetected in sediments collected from twelve regions in Pearl Harbor. Pesticide levels (chlordane and total DDT in this comparison) were below detection limits in 1990 Pearl Harbor sediment data. Silver is the single trace metal which showed elevated concentrations in the entrance channel region. Sewage effluent from Fort Kamehameha STP is a likely source of contamination.* The cumulative effects of washing silver flatware and discharging photographic processing wastes into municipal sewage systems have increased the likelihood of silver contamination at outfall sites. Polychlorinated biphenyl concentrations are substantially elevated in shipyard and Southeast Loch sediments. Two sets of PCB sediment data collected during 1990 are included in Appendix B. Dr. Donald Crosby, toxicologist, U.C. Davis, personal communication, March 1991. # ASSESSMENT OF ENVIRONMENTAL RISK The process of assigning magnitudes and probabilities to adverse environmental effects caused by chemicals or other hazards forms a contemporary paradigm for environmental risk assessment (Barnthouse and Suter, 1986; Suter, 1990). Risk assessment requires explicit endpoints for which probability statements can be made. The following assessment endpoints are suggested as valid criteria for the present evaluation of potential contamination in Pearl Harbor: - 1. A reduction in the abundances of harvestable marine resources in Pearl Harbor (specifically, for *nehu*, food fishes, crustacean, bivalve (oysters), and plant populations in or adjacent to the harbor). - 2. A reduction in the resident wildlife populations (especially threatened or endangered shorebird species) adjacent to or inhabiting Pearl Harbor. - 3. An increasing frequency of algal or red tide "blooms" within Pearl Harbor (which affect harbor water ecological or aesthetic qualities). - 4. Increases in the incidence of histopathological phenomena in resident marine biota (such as lesions, tumors, and parasitic infestation). - 5. Increased adverse human health effects attributable to Pearl Harbor (through contact with harbor water or sediment, consumption of marine life, symptoms of environmentally caused toxicological reactions, etc.). Data relating to each of these endpoints, where available, have been examined. Based on available information, the assessment of environmental risk for present conditions in Pearl Harbor is considered to be semiquantitative at this time. A need exists for additional information relating to biotic population dynamics within the Pearl Harbor ecosystem. Data and observations relating to suggested endpoints are further discussed below. Estimated risk assessment parameters are summarized in table 14. Abundances of harvestable marine resources in Pearl Harbor are estimated to be consistent with previous quantities. Somerton (1990) provided detailed estimates of nehu populations in the harbor. Field collections of fishes, crabs, and benthic invertebrates (U.S. Navy, 1990a) at selected locations in the harbor indicate that diverse and abundant assemblages of these groups are present. Oyster populations in certain regions of the harbor have been observed as plentiful (Grovhoug et al., 1989; additional observations by the author). Aquatic and terrestrial plant distributions in Pearl Harbor appear to be steady or increasing (especially for mangroves along many shoreline areas). Algal harvesting has been recently observed along Waipio Peninsula shoreline areas. Table 14. Environmental risk estimates for Pearl Harbor. | Endpoint
Category | Data
Uncertainty | Analytical
Uncertainty | Overall
Assessment
of Risk | |-----------------------------------|---------------------|---------------------------|----------------------------------| | Marine Resources | Moderate | Low | Low | | Wildlife Populations | Moderate | Low | Low | | Algal or "Red Tides" | Low | Low | Very Low | | Histopathology in
Marine Biota | Low | Low | Very Low | | Human Health
Effects | Moderate | Low | Low | Selected wildlife distribution data have been obtained from the Hawaii State Department of Land and Natural Resources. As an indication of general population trends, visual census data of waterbirds for three areas adjacent to the harbor were analyzed and are presented in Appendix C. Three endangered species of waterbirds were selected for presentation. The Honouliuli Unit of the Pearl Harbor National Wildlife Refuge (see figure 6 for location) supports viable populations of all three waterbird species. Relationships between harbor sediment contamination and waterbird abundance are not well established. Habitat modification is probably responsible for the decreases seen in waterbird numbers on Waipio Peninsula. Generally, resident wildlife adjacent to Pearl Harbor appears to be at minimal risk from the effects of sediment contamination. There have been no reported increases in the occurrence of algal or "red tide" blooms in Pearl Harbor. Conversely, the frequency of observed red tide conditions in the harbor has decreased markedly since the diversion of major sewage outfalls, presumably related to decreased nutrient availability (Henderson, personal communication, and long-term observations by the author). Observations by the author of resident marine biota inhabiting Pearl Harbor during the last twenty years have revealed no indication of histopathological phenomena attributable to contaminants in the harbor. Observations in Puget Sound, San Francisco Bay, and off the southern California coast have revealed the presence of lesions and tumors in benthic fish populations (Malins et al., 1984; MacDonald, 1989; Southern California Coastal Water Research Project, 1982). Similar histopathological phenomena have not been reported in Pearl Harbor biota. # CONCLUSIONS AND RECOMMENDATIONS After an extensive review of information pertaining to the Pearl Harbor environment, the following conclusions and recommendations have been reached: #### **CONCLUSIONS** - Pearl Harbor is a complex estuarine system which has been the center of U.S. Navy activities in the mid-Pacific for nearly one hundred years. - The contamination history of the harbor is the result of inputs from natural, agricultural, urban, industrial, and military sources. - Pearl Harbor supports diverse biological assemblages of organisms (including humans) which respond in various ways to the general effects of environmental contamination. - The concentrations of contaminants in sediment, tissue, and water samples collected from Pearl Harbor are present at or below levels measured in other Hawaiian bays and harbors and are generally lower than the average concentrations reported for U.S. mainland harbor areas. - The frequent dredging of Pearl Harbor sediments serves to mitigate potentially adverse effects of sediment
contamination through physical removal. - The responses of bioassay test organisms used during sediment toxicity and bioaccumulation studies demonstrated minimal effects attributable to sediment contamination. - An evaluation of the environmental status at the offshore dredge disposal site indicates no adverse impacts from nearly thirty years of disposal activities. - Critical environments such as wetlands and habitat for baitfish within the harbor are sustaining viable populations of organisms and are considered to be under minimal risk from sediment contamination. - Marine resources within the harbor, such as fishes, crabs, and benthic invertebrates, have demonstrated substantial population stability. - The decline of red tide blooms in Pearl Harbor during recent years is propbably the result of decreased nutrient loading. - The diversion of most sewage outfalls from Pearl Harbor has significantly enhanced water quality through reduced nutrient and contaminant inputs. - Sedimentation and nonpoint source pollution are chronic contaminating processes affecting the Pearl Harbor estuary. - Several sediment contaminants (including silver, PCBs and petroleum hydrocarbons) presently occur in sufficiently elevated concentrations at certain harbor locations (see table 10) to warrant potential environmental risk. - The overall environmental risks from sediment, water, and organism contamination in Pearl Harbor are considered moderately low at this time. - The human health risks attributable to harbor contaminants are considered low. #### RECOMMENDATIONS - Further investigation of the abundance and distribution of potentially harvestable marine resources in Pearl Harbor (such as algae, oysters, fishes, and crustaceans) is essential to further identify important biotic population characteristics and dynamics. A series of research efforts should be explored and initiated (possibly through agreements with the University of Hawaii or other research institutions). Through cooperative scientific investigation, the unique and diverse character of Pearl Harbor's ecosystem can be better understood. - A detailed characterization of sediment and tissue loading for PCBs in the harbor is suggested. Elevated sediment concentrations have been recently detected at certain harbor locations. A detailed study should be initiated to identify the distribution, fate, and effects of elevated polychlorinated biphenyl concentrations in the harbor. - The U.S. Navy should actively participate in nonpoint source minimization efforts to reduce chronic contaminant inputs to the Pearl Harbor ecosystem. An appropriate initial phase of this effort would be to identify study areas on naval properties in the watershed which may be used as test sites for Best Management Practice (BMP) demonstrations. - Pearl Harbor should be included in the State of Hawaii's Main Hawaiian Islands Marine Resources Investigation (MHI-MRI). This program is undertaking the assessment of important inshore and nearshore marine resources in Hawaii. The development of better management measures is expected to enhance viable fishery resources around the state. Since 1990 this effort has been developed and administered by the Division of Aquatic Resources of the Department of Land and Natural Resources. # **BIBLIOGRAPHY** - AECOS, Inc., 1979. "Oahu Coral Reef Inventory: Part A Introduction, 40 pp. and Part B sectional map descriptions," prepared for U.S. Army Corps of Engineers, Pacific Ocean Division, Fort Shafter, HI, 552 pp. [Map 76, Pearl Harbor pp. 395-406; editor, Eric B. Guinther]. - AECOS, Inc., 1980. "A plan for dredged material testing for maintenance dredging of Magazine Loch, Pearl Harbor," prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 37 pp. (plus appendices). - AECOS, Inc., 1982. "Dredge material testing for maintenance dredging of Magazine Loch, Pearl Harbor, Hawaii: ecological assessment (bioassay and bioaccumulation testing)," prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 42 pp. [editor, Eric B. Guinther]. - AECOS, Inc., 1983. "Bioassay testing of dredged materials for dredging Pearl Harbor (Phase II), prepared for M & E Pacific, Inc., Honolulu, HI, 34 pp. (plus appendices) [editor, David A. Ziemann]. - AECOS, Inc., 1990. "Bioassay and bioaccumulation for Pearl Harbor dredged material disposal: laboratory results," prepared for Pacific Division, Naval Facilities Engineering Command under contract through Army Corps of Engineers, Fort Shafter, HI, 38 pp. (plus appendices) [editor, Eric B. Guinther]. - Akazawa, E. T., 1978. "Distribution of heavy metals, chlorinated pesticides, and PCB's in Hawaiian estuarine environments: intensive survey report," Hawaii State Department of Health, Pollution Investigation and Enforcement Branch, Honolulu, HI, 32 pp. - Akazawa, E. T., 1981. "Concentrations of chlorinated hydrocarbons in bottom sediments from nearshore marine waters in Hawaii," Hawaii State Department of Heath, Pollution Investigation and Enforcement Branch, Honolulu, HI, 11 pp. - Alden, R. W. III, and A. J. Butt, 1987. "Statistical classification of the toxicity and polynuclear aromatic hydrocarbon contamination of sediments from a highly industrialized seaport," *Environmental Toxicology and Chemistry*, vol 6, pp. 673-684. - Aqua Terra Technologies, Inc., 1988. "Verification Phase, Confirmation Study, Site 4, Pearl City Peninsula Landfill, Pearl Harbor Naval Base, Pearl City, Hawaii," prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 195 pp. - Ashwood, T. L., C. R. Olsen, I. L. Larsen, and T. Tamura, 1986. "Trace metal levels in sediments of Pearl Harbor (Hawaii)," Oak Ridge National Laboratory, ORNL/TM-10149, 39 pp. - Ashwood, T. L. and C. R. Olsen, 1988. "Pearl Harbor bombing attack: a contamination legacy revealed in the sedimentary record," *Marine Pollution Bulletin*, Vol. 19, pp. 68-71. - Ashwood, T. L., C. R. Olsen, and I. L. Larsen, 1989. "Sources and areal distribution of trace metals in recent sediments of Middle Loch, Pearl Harbor (Hawaii)," Oak Ridge National Laboratory, ORNL/TM-11135, 34 pp. [Includes toxicity test reports for hydroblasting operations in Middle Loch conducted July-Sep 1987. performed by ORNL Aquatic Ecology Laboratory]. - ASTM, 1988. "Standard guide for assessing the hazard of a material to aquatic organisms and their uses," (E-1023-84), American Society for Testing and Materials, Philadelphia, PA, 15 pp. - Au, D.W.K., 1965. "Survey of the distribution of the eggs and larvae of the nehu (Stolephorus purpureus) in Pearl Harbor," University of Hawaii Master's Thesis No. 248, Honolulu, HI, 69 pp. - Barnthouse, L. W., G. W. Suter II, and R. V. O'Neill, 1983. "Ecological risk analysis: prospects and problems," *Proceedings Risk Assessment in Aquatic Ecology Workshop*, Albuquerque, NM, pp. 2-83 to 2-100. - Barnthouse, L. W., and G. W. Suter II (editors), 1986. "User's Manual for Ecological Risk Assessment," Environmental Sciences Division, Oak Ridge National Laboratory, ORNL-6251, Oak Ridge, TN, 164 pp. (plus appendices). - Barrick, R., H. Beller, S. Becker and T. Ginn, 1989. "Use of the Apparent Effects Threshold approach (AET) in classifying contaminated sediments," in *Contaminated Marine Sediments—Assessment and Remediation*, National Academy Press, Washington, D.C., pp. 64-77. - Bascietto, J., D. Hinckley, J. Plafkin, and M. Slimak, 1990. "Ecotoxicity and ecological risk assessment," Environmental Science and Technology, vol. 24(1), pp. 10-15. - Bathen, K. H., 1971. "Review of the results of an oceanographic coastal environmental study conducted around Oahu, Hawaii," Look Lab/Hawaii, vol. 2 (4), 27 pp. - Bathen, K. H., 1972. "Current measurements in Pearl Harbor, Oahu, Hawaii," James K.K. Look Laboratory of Oceanographic Engineering, Miscellaneous Report No. 6, prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, 44 pp. - Becker, D. S., and T. C. Ginn, 1989. "Comparisons between sediment bioassays and alterations of benthic macroinvertebrate assemblages as measures of sediment toxicity," Oceans '89 Conference, Seattle, WA. Vol. 2, pp. 461-466. - Bierman, V. J., Jr., J. H. Gentile, J. F. Paul, D. C. Miller, and W. A. Brungs, 1986. "Research strategy for ocean disposal: conceptual framework and case study," in - Environmental Hazard Assessment of Effluents, H.L. Bergman, R.A. Kimerle and A.W. Maki, eds., Pergamon Press, New York, pp. 313-329. - B-K Dynamics, Inc., 1972. "Marine environmental impact analysis: Waiau power plant," TR-3-170. prepared by T. Chamberlain for Hawaiian Electric Company, 313 pp. (including appendices). - Blount, LT M., T. H. Flor, J. G. Fringer, J. L. Hendrix, C. P. Smith, A. Sturtzer, and R. A. Tickle, 1990. "Remedial Measures Technology Guide," Environmental Protection Department, Naval Energy and Environmental Support Activity, Port Hueneme, CA, 280 pp. - Brewer, W. A., 1987. "Baseline marine surveys, upper west loch basin, Pearl Harbor, Hawaii," prepared for R. M. Towill Corporation, Honolulu, HI, 32 pp. - Brock, R. E., 1980. "A bioassay evaluation of proposed discharge of Pearl Harbor dredged material (West Loch) at the Honolulu disposal site," prepared for City and county of Honolulu, 54 pp. - Byrne, J. E., 1979. Literature review and synthesis of information on Pacific Islands ecosystems, U.S. Fish and Wildlife Service, Office of Biological Services, Washington, D.C., FWS/OBS-79/35, 337 pp. [Pearl Harbor wildlife refuges & endangered species, p. 1-9 & p. 1-60.] - Cairns, J., and K. L. Dickson (editors), 1972. Biological Methods for the Assessment of Water Quality, symposium proceedings, American Society for Testing and Materials, Special Technical Publication #528, Philadelphia, PA, 256 pp. - Cairns, J., K. L. Dickson, and A. W. Maki (editors), 1978. Estimating the hazard of chemical substances to aquatic life, American Society for Testing and Materials,
Special Technical Publication #657, Philadelphia, PA, 278 pp. - Cairns, J., Jr., 1980. "Estimating hazard," BioScience, Vol. 30(2), pp. 101-107. - Cardwell, R. D., 1989. "An overview of aquatic ecological risk assessment methodologies," Oceans '89 Conference, Seattle, WA, Vol. 2, pp. 569-663. - Chapman, P. M., 1986. "Sediment quality criteria from the sediment quality triad: an example," *Environmental Toxicology and Chemistry*, Vol. 5, pp. 957-964. - Chapman, P. M, R. N. Dexter, and E. R. Long, 1987. "Synoptic measures of sediment contamination, toxicity and infaunal community composition (the Sediment Quality Triad) in San Francisco Bay," *Marine Ecology Progress Series*, Vol. 37, pp. 75-96. - Chave, K. E., and J. N. Miller, 1978a. "Baseline studies and evaluation of the physical, chemical, and biological characteristics of nearshore dredge spoil disposal, Pearl Harbor, Hawaii: final summary report," prepared for Pacific Division, Naval Facilities Engineering Command by members of the Environmental Center, University of Hawaii, Honolulu, HI, 7 pp. - Chave, K. E., and J. N. Miller, 1978b. "Baseline studies and evaluation of the physical, chemical, and biological characteristics of nearshore dredge spoil disposal, Pearl Harbor, Hawaii: Part A, baseline studies, investigation and selection of a suitable dredge spoil site," prepared for Pacific Division, Naval Facilities Engineering Command by members of the Environmental Center, University of Hawaii, Honolulu, HI, 184 pp. - Chave, K. E., and J. N. Miller, 1978c. "Baseline studies and evaluation of the physical, chemical, and biological characteristics of nearshore dredge spoil disposal, Pearl Harbor, Hawaii: Part B, immediate effects of dumping: monitoring studies," prepared for Pacific Division, Naval Facilities Engineering Command by members of the Environmental Center, University of Hawaii, Honolulu, HI, 143 pp. - Chave, K. E., and J. N. Miller, 1978d. "Baseline studies and evaluation of the physical, chemical, and biological characteristics of nearshore dredge spoil disposal, Pearl Harbor, Hawaii: Part C, long-term effects of dumping," prepared for Pacific Division, Naval Facilities Engineering Command by members of the Environmental Center, University of Hawaii, Honolulu, HI, 112 pp. - Cox, D. C., and L. C. Gordon, Jr., 1970. "Estuarine pollution in the State of Hawaii, Vol. 1: statewide Study," Water Resources Research Center Technical Report #31, University of Hawaii, 151 pp. [Discussion of Pearl Harbor, pp. 61-66.] - Craig, P. J. (editor), 1986. Organometallic Compounds in the Environment: Principles and Reactions, John Wiley & Sons, New York, 368 pp. - Devaney, D. M., and L. G. Eldredge (editors), 1977. Reef and Shore Fauna of Hawaii, Section 1: Protozoa through Ctenophora, Bernice P. Bishop Museum Special Publication 64(1), Honolulu, Hawaii, 278 pp. - Devaney, D. M., and L. G. Eldredge (editors), 1987. Reef and Shore Fauna of Hawaii, Section 2: Platyhelminthes through Phoronida and Section 3: Sipuncula through Annelida, Bernice P. Bishop Museum Special Publication 64(2 & 3), Honolulu, Hawaii, 461 pp. - Dexter, R., and J. Field, 1989. "A discussion of sediment PCB target levels for the protection of aquatic organisms," presented at *Oceans* '89 Conference, Seattle, WA, Vol. 2, pp. 452-456. - Dickson, K. L., and J. C. Cairns, Jr., 1978. Biological Data in Water Pollution Assessment: Quantitative and Statistical Analyses, ASTM Special Technical Publication #652, Philadelphia, PA, 184 pp. - Dollar, S., 1989. "Marine environmental assessment of Pearl Harbor in the vicinity of Foxtrot 5 Pier," prepared for Belt, Collins & Associates, Honolulu, HI, 8 pp. - Duce, R. A., P. L. Parker, and C. S. Giam (editors), 1974. *Pollutant Transfer to the Marine Environment*, deliberations and recommendations of the NSF/IDOE Pollutant Transfer Workshop held 11-12 January, 1974, Port Aransas, TX, 55 pp. - Edmondson, C. H., 1933. Reef and Shore Fauna of Hawaii, Bernice P. Bishop Museum Special Publication #22, Honolulu, Hawaii, 295 pp. - Edmondson, C. H., 1944. "Incidence of fouling in Pearl Harbor," Occas. Papers B.P. Bishop Museum. Honolulu, Hawaii, Vol. 18(1), pp. 1-34. - Evans, E. C., III, T. J. Peeling, A. E. Murchison, and Q. D. Stephen-Hassard, 1972. "A proximate biological survey of Pearl Harbor, Oahu: 13 May to 18 June 1971," Naval Undersea Center TP-290, San Diego, CA, 70 pp. - Fairweather, V., 1990. "The dredging dilemma," Civil Engineering, Vol. 60(8), pp. 40-43. - Federal Register, 1990a. "Endangered & threatened wildlife and plants," 50 CFR 17.11 and 17.12, Title 50, Wildlife and Fisheries, 15 April 1990, 36 pp. - Federal Register, 1990b. "Hazard Ranking System; Final Rule," 40 CFR, Part 300, Environmental Protection Agency, vol. 55, No. 241, pp. 51532-51667. - Gentile, J. H., G. G. Pesch, K. J. Scott, W. Nelson, W. R. Munns, and J. M. Capuzzo, 1990. "Bioassessment methods for determining the hazards of dredged material disposal in the marine environment," *In-Situ Evaluations of Biological Hazards of Environmental Pollutants*, S.S. Sahdhu et al., (Eds.), Plenum Press, New York, pp. 31-47. - GMP Associates, Inc., 1980. "Advanced industrial engineering study (AIES) for control of wastewater discharge from Drydocks Nos. 1, 2, 3, and 4, Pearl Harbor Naval Shipyard, Pearl Harbor, Hawaii, " prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 95 pp. - Green, R. H., 1979. Sampling Design and Statistical Methods for Environmental Biologists, John Wiley & Sons, New York, 257 pp. - Grovhoug, J. G., 1979. "Marine Environmental Assessment at three sites in Pearl Harbor, Oahu: August October 1978," Naval Ocean Systems Center Technical Report TR-441, San Diego, CA, 91 pp. (including appendices). - Grovhoug, J. G., and E. B. Rastetter, 1980a. "Marine fouling dynamics in Hawaii near-shore ecosystems: a suggested technique for comparison and evaluation," 5th International Congress on Marine Corrosion and Fouling, Barcelona, Spain, May, 1980, pp. 249-256. - Grovhoug, J. G., W. C. Cooke, and P. J. Ching, 1980b. "A survey of marine borer activity in Hawaiian nearshore waters," 5th International Congress on Marine Corrosion and Fouling, Barcelona, Spain, May, 1980, pp. 155-174 - Grovhoug, J. G., 1984. "Current and sediment survey data for twenty-three U.S. Naval operational sites." Naval Ocean Systems Center Technical Report TR-1004, San Diego, CA, 138 pp. (including appendices). - Grovhoug, J. G., R. L. Fransham, and P. F. Seligman, 1987. "Butyltin concentrations in selected U.S. harbor systems: a baseline assessment," Naval Ocean Systems Center Technical Report TR-1155, San Diego, CA, 201 pp. (including appendices). - Grovhoug, J. G., P. F. Seligman, R. L. Fransham, S. Y. Cola, M. O. Stallard, P. M. Stang, and A. O. Valkirs, 1989. "Butyltin concentration measurements in Pearl Harbor, Hawaii: Pearl Harbor case study," Naval Ocean Systems Center Technical Report TR-1293, San Diego, CA, 104 pp. (including appendices). - Harrison, S. B., 1988. "Catalog of shipboard pollution abatement systems," David Taylor Research Center, Bethesda, MD, Technical Report DTRC/SME-88/49, 111 pp. - Henderson, R. S., and S. V. Smith, 1978. "Flow-through microcosms for simulation of marine ecosystems: changes in biota and oxygen production of semi-tropical benthic communities in response to nutrient enrichments," Naval Ocean Systems Center Technical Report TR-310, San Diego, CA, 39 pp. - Henderson, R. S., 1985. "Effects of tributyltin antifouling paint leachates on Pearl Harbor organisms: site-specific flow-through bioassay tests," Naval Ocean Systems Center Technical Report TR-1079, San Diego, CA, 25 pp. - Henderson, R. S., 1988. "Marine microcosm experiments on effects of copper and tributyltin-based antifouling paint leachates," Naval Ocean Systems Center Technical Report TR-1060, San Diego, CA, 52 pp. - Henderson, R. S., 1991a. "Bioassay and bioaccumulation tests on dredged material from Pearl Harbor (F-5 pier and shore improvements, Project P-332A)," prepared for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI. 20 pp. (plus appendices). - Henderson, R. S., and S. M. Salazar, 1991b. "Flowthrough bioassay studies on the effects of antifouling TBT leachates," in *Organotins: Fate and Effects in the Environment*, Elsevier Press (in press). - Hudson, R. H., R. K. Tucker, and M. A. Haegele, 1984. "Handbook of toxicity of pesticides to wildlife," U.S. Fish and Wildlife Service Resource Publication #153, 90 pp. - International Technology Corporation, 1990. "Pearl City Public Works Center (PWC) landfill, Pearl City, Oahu, Hawaii," Draft Report, prepared for Argonne National Laboratory under contract to Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 270 pp. - Jenkins, D. W., 1980a. "Biological monitoring of toxic trace metals: volume 1, Biological monitoring and surveillance," prepared for Exposure Assessment Division, Environmental Monitoring Systems Lab, Las Vegas, NV, 215 pp. - Jenkins, D. W., 1980b. "Biological monitoring of toxic trace metals: volume 2, Toxic trace metals in plants and animals of the world (Parts 1-3)," prepared for Exposure Assessment Division, Environmental Monitoring Systems Lab, Las Vegas, NV, 1274 pp. - Johnston, R. K., 1990. "Use of marine fouling communities to evaluate the ecological effects of pollution," Naval Ocean Systems Center Technical Report TR-1349, San Diego, CA, 120 pp. - Johnston, R. K., W. J. Wild, Jr., K. E. Richter, D. Lapota, P. M. Stang, and T. H. Flor, 1989. "Navy aquatic hazardous waste sites: the problem and possible solutions," Naval Ocean Systems Center Technical Report TR-1308, San Diego, CA, 50 pp. - Kay, E. A., 1979. Reef and Shore Fauna of Hawaii, Section 4: Mollusca, Bernice P. Bishop Museum Special Publication 64(4), Honolulu, HI, 653 pp. - Kennedy Engineers, 1979. "Industrial waste study: Pearl Harbor and Barbers Point Areas, Oahu, Hawaii," prepared for Pacific
Division, Naval Facilities Engineering Command, Pearl Harbor, HI, Executive Summary, Phase I & II Reports, 325 pp. - Lapota, D., R. K. Johnston, and D. E. Rosenberger, 1989. "Survey of methods to assess the toxicological impact of hazardous waste disposal sites on aquatic ecosystems," Naval Ocean Systems Center Technical Report TR-1305, San Diego, CA, 64 pp. - Landis, W. G., and W. H. van der Schalie (editors), 1990. Aquatic Toxicology and Risk Assessment: Thirteenth Volume, ASTM Special Technical Publication #1096, Philadelphia, PA, 378 pp. - Lenihan, D. J. (editor), 1989. Submerged cultural resources study, USS Arizona Memorial and Pearl Harbor National Historic Landmark, National Park Service, Southwest Cultural Resources Center, Santa Fe, NM, NPS Professional Paper #23. 192 pp. - Long, E. R., and P. M. Chapman, 1985. "A sediment quality triad: measures of sediment contamination, toxicity and infaunal community composition in Puget Sound," Marine Pollution Bulletin, Vol. 16, pp. 405-415. - Long, E. R., and L. G. Morgan, 1990. "The potential for biological effects of sediment-sorbed contaminants tested in the National Status and Trends Program," NOAA Technical Memorandum NOS OMA 52, 175 pp. - MacDonald, D. A., 1989. "A summary of status and trends in concentrations of selected chemical contaminants and measures of biological stress in San Francisco Bay," *Oceans '89 Conference*, Seattle, WA, Vol. 2, pp. 647-651. - Macdonald, G. A., and A. T. Abbott, 1970. Volcanoes in the Sea: The Geology of Hawaii, University of Hawaii Press, Honolulu, HI, 441 pp. [geologic history of Pearl Harbor described on pp. 356-358.] - Malek, J., and K. Phillips, 1989. "Managing uncertainty in the aquatic environment," *Oceans '89 Conference*, Seattle, WA, Vol. 2, pp. 457-460. - Malins, D. C., B. B. McCain, D. W. Brown, S-L. Chan, M. S. Myers, J. T. Landahl, P. G. Prohaska, A. J. Friedman, L. D. Rhodes, D. G. Burrows, W. D. Gronlund, and H. O. Hodgins, 1984. "Chemical pollutants in sediments and diseases of bottom dwelling fish in Puget Sound, Washington." *Environmental Science and Technology*, vol. 18, pp. 705-713. - Malins, D. C., 1989. "Sediment contamination and marine ecosystems: potential risks to human health," in *Contaminated Marine Sediments: Assessment and Remediation, Committee on Contaminated Marine Sediments*, National Academy Press, Washington, D.C., pp. 155-164. - Malloy, R. J., 1980. "U.S. Navy Harbor Maintenance Dredging Atlas," Civil Engineering Laboratory Technical Note N-1597, Naval Construction Battalion Center, Port Hueneme, CA, 36 pp. - Marcus, J. M., and G. I. Scott, 1990. "The use of sediment heavy metal bioavailability as a method of environmental hazard assessment," Aquatic Toxicology and Risk Assessment: Thirteenth Volume, American Society for Testing and Materials, Special Technical Publication #1096, W.G. Landis and W.H. van der Schalie (eds.), Philadelphia, PA, pp. 110-122. - McCain, J. C., 1974. "Environmental survey-Waiau Generating Station," Environmental Department, Hawaiian Electric Company, Environmental Department, 193 pp. (including appendices). - M&E Pacific, Inc., 1983. "Environmental impact assessment for the proposed Pearl Harbor dredging and disposal," prepared for Naval Facilities Engineering Command, Pacific Division, Pearl Harbor, HI, 43 pp. (plus appendices). - Morgan, M. G., M. Henrion, S. C. Morris, and D. A. L. Amaral, 1985. "Uncertainty in risk assessment," *Environmental Science and Technology*, vol. 19(8), pp. 662-667. - Morris, D. E., S. W. Surface, and J. P. Murray, 1973. "Completion report for the Pearl Harbor, Hawaii study covering the test period through calendar year 1972," Naval Facilities Engineering Command, Navy Environmental Protection Data Base, Naval Civil Engineering Laboratory, Port Hueneme, CA, 413 pp. - Munns, W. R., Jr., H. A. Walker, and J. F. Paul, 1989. "An ecological risk assessment framework for examining the impacts of oceanic disposal," *Oceans* '89 Conference, Seattle, WA, Vol. 2, pp. 664-669. - National Research Council, 1981. Testing for Effects of Chemicals on Ecosystems, Committee to Review Methods for Ecotoxicology, Commission on Natural Resources, National Academy Press, Washington, D.C., 103 pp. - National Research Council, 1989. Contaminated Marine Sediments Assessment and Remediation, Committee on Contaminated Marine Sediments, National Academy Press, Washington, D.C., 493 pp. - National Research Council, 1990. Managing Troubled Waters: The Role of Marine Environmental Monitoring, Committee on a Systems Assessment of Marine Environmental Monitoring, National Academy Press, Washington, D.C., 125 pp. - Nirmalakhandan, N., and R. E. Speece, 1988. "Structure-activity relationships: quantitative techniques for predicting the behavior of chemicals in the ecosystem," *Environmental Science and Technology*, Vol. 22(6), pp. 606-615. - Nystedt, R. P., 1977. "Navy's Program—Results," in Navy Action '77 Environmental Conference on Erosion and Tributary Flow [for Pearl Harbor], October 13-14, 1977, Airport Holiday Inn, Honolulu, HI, pp. 7-16. - O'Connor, T. P., 1990. "Coastal environmental quality in the United States, 1990: chemical contamination in sediments and tissues," A Special NOAA 20th Anniversary Report, National Status and Trends Program, Coastal and Estuarine Assessments Branch, 34 pp. - Officer-in-Charge of Construction, Mid-Pacific and District Civil Engineer (14th Naval District), 1971. "Pearl Harbor Pollution Model Study," 91 pp. (plus maps). - Phillips, D. J. H., 1980. Quantitative Aquatic Biological Indicators: Their Use to Monitor Trace Metal and Organochlorine Pollution, Applied Science Publishers, Ltd, London, 488 pp. - Rowe, W. D., 1977. An Anatomy of Risk, John Wiley & Sons, New York, 488 pp. - Ruckelshaus, W.D., 1983. "Science, risk, and public policy," *Science*, vol. 221, pp. 1026-1028. - Russell, M., and M. Gruber, 1987. "Risk assessment in environmental policy-making," Science Vol. 236, pp. 286-290. - Smith, G. J., 1987. "Pesticide use and toxicology in relation to wildlife: organophosphorus and carbamate compounds," U.S. Fish and Wildlife Service Resource Publication #170, 171 pp. - Sokal, R. R., and F. J. Rohlf, 1969. Biometry: The Principles and Practice of Statistics in Biological Research. W. H. Freeman and Company, San Francisco, CA, 776 pp. - Somerton, D.A., 1990. "Baitfish stock assessment using the egg production method: an application on the Hawaiian anchovy or nehu (Encrasicholina purpurea)," S. J. M. Blaber and J. W. Copland (editors), Tuna Baitfish in the Indo-Pacific Region: Proceedings of a workshop, Honiara, Solomon Islands, 11-13 December, 1989, Inkata Press PTY, LTD Publications, Victoria, Australia, pp. 152-158. - Southern California Coastal Water Research Project, 1982. "Biennial Report for the years 1981–1982," edited by Willard Bascom, Long Beach, CA, 294 pp. - Sparks, A. K., 1963. "Survey of the oyster potential of Hawaii," prepared for State of Hawaii, Department of Land and Natural Resources, Division of Fish and Game, Honolulu, HI, 44 pp. [a resurvey of the oyster resource in West Loch, Pearl Harbor, was performed by the Hawaii Division of Fish and Game in August, 1971, 13 pp.) - State of Hawaii, Department of Land and Natural Resources, 1979. "Hawaii Water Resources Plan," Hawaii Water Resources Regional Study, Honolulu, HI, 207 pp. - State of Hawaii, Department of Health, 1989. "Hawaii Administrative Rules, Title 11, Chapter 54: Water Quality Standards," Honolulu, HI, 67 pp. - State of Hawaii, Department of Health, 1990a. "Hawaii's Nonpoint Source Pollution Water Quality Plan," Honolulu, HI, 88 pp. - State of Hawaii, Department of Health, 1990b. "Hawaii's assessment of nonpoint source pollution water quality problems," Honolulu, HI, 226 pp. - Stearns, H. T., and K. N. Vaksvik, 1935. Geology and ground-water resources of the island of Oahu, Hawaii, U.S. Geological Survey, Hawaii Division of Hydrography, Bulletin #1, 478 pp. - Stearns, H. T., 1940. Supplement to Geology and ground-water resources of the island of Oahu, Hawaii, U.S. Geological Survey, Hawaii Division of Hydrography, Bulletin #5, 164 pp. Stokes, J. F. G., 1909. "Walled fish traps of Pearl Harbor," in B. P. Bishop Museum's Director's Report for 1908, pp. 199-212. - Sunn, Low, Tom and Hara, Inc., 1967. "Report on industrial waste survey and recommendations for treatment and/or disposal: sanitary sewerage and sewage treatment facilities and improvement to sewerage system," prepared for U.S. Navy Public Works Center, Pearl Harbor, HI, 66 pp. - Suter, G. W., II, 1990. "Environmental risk assessment/environmental hazard assessment: similarities and differences," Aquatic Toxicology and Risk Assessment: Thirteenth Volume, American Society for Testing and Materials, Special Technical - Publication #1096, W. G. Landis and W. H. van der Schalie (eds.), Philadelphia, PA, pp. 5-15. - Suter, G. W., II, L. W. Barnthouse, and R. V. O'Neill, 1987. "Treatment of risk in environmental impact assessment," Environmental Management, vol. 11(3), pp. 295-303. - Sweet, D. C., 1971. "The economic and social importance of estuaries," prepared for Environmental Protection Agency PB 230 839, Estuarine Pollution Study Series 2, Battelle Memorial Institute, Columbus, OH, 61 pp. (plus appendices, 218 pp.; plus annotated bibliography, 391 pp.). - Tufte, E. R., 1983. The Visual Display of Quantitative Information, Graphics Press, Cheshire, CT, 197 pp. - Tufte, E. R., 1990. Envisioning Information, Graphics Press, Cheshire, CT, 126 pp. - Turner, B. W., 1975. "Mineral distribution within the sediments of Pearl Harbor," M.S. Thesis, Department of Geology and Geophysics, University of Hawaii, Honolulu, HI, 93 pp. - Thomann, R. V., 1989. "Bioaccumulation model of organic chemical distribution in aquatic food chains," Environmental Science and Technology, vol. 23(6), pp. 699-707. - U.S. Army, 1975. "Final environmental impact statement for Harbor Maintenance Dredging in the
State of Hawaii," U.S. Army Engineer District, Honolulu, HI, 73 pp (plus figures, tables, and appendices). - U.S. Army, 1990. Dredged Material Bioassay/Bioaccumulation Testing Manual for Hawaii Interim Report, U.S. Army Corps of Engineers, Honolulu District, Honolulu, HI, 36 pp. - U.S. Department of Agriculture, 1972. "Soil survey of islands of Kauai, Oahu, Maui, Molokai, and Lanai, State of Hawaii," prepared by Soil Conservation Service in cooperation with Univ. of Hawaii, Agricultural Experiment Station [D. E. Foote, E. L. Hill, S. Nakamura, and F. Stephens], Washington, D.C., 252 pp. (plus soil maps). - U.S. Department of Commerce, 1978. "State of Hawaii Coastal Zone Management Program and Final Environmental Impact Statement," prepared by Office of Coastal Zone Management, NOAA, Washington, D.C. and Hawaii Department of Planning and Economic Development, Honolulu, HI, 331 pp. - U.S. Department of Commerce, 1986. United States Coast Pilot: California, Oregon, Washington, and Hawaii, 22nd Edition, National Oceanic and Atmospheric Administration, National Ocean Service, Washington, D.C., 421 pp. - U.S. Department of Commerce, 1988. "A summary of selected data on chemical contaminants in sediments collected during 1984, 1985, 1986, and 1987," Progress report for National Status and Trends Program for Marine Environmental Quality, NOAA Technical Memorandum NOS OMA 44, 15 pp. (plus appendices). - U.S. Department of Commerce, 1989. Tidal Current Tables 1990 Pacific Coast of North America and Asia, National Oceanic and Atmospheric Administration, National Ocean Service, Washington, D.C., 287 pp. - U.S. Department of the Interior, 1968. "Rare and endangered fish and wildlife of the United States," Bureau of Sport Fisheries and Wildlife, Resource Publication #34, Washington, D.C., 156 pp. - U.S. Department of the Interior, 1969. "Report on the pollution of the navigable waters of Pearl Harbor, prepared by Federal Water Pollution Control Administration (FWPCA), Pacific Southwest Region, 55 pp. (updated by US EPA, 1971, in a 39-page addendum]. - U.S. Environmental Protection Agency/Corps of Engineers, 1977. "Ecological evaluation of proposed discharge of dredged material into ocean waters," Environmental Effects Laboratory, U.S. Army Engineer Experiment Station, Vicksburg, MS, 24 pp. (plus appendices). - U.S. Environmental Protection Agency, 1978a. "Techniques for sampling and analyzing the marine macrobenthos," prepared by R. C. Swartz, Office of Research and Development, Corvallis, OR, EPA-600/3-78-030, 26 pp. - U.S. Environmental Protection Agency, 1978b. "Bioassay procedures for the ocean disposal permit program," Environmental Research Laboratory, Office of Research and Development, US EPA, Gulf Breeze, FL, EPA-600/9-78-010, 121 pp. - U.S. Environmental Protection Agency, 1981. "Potential hazardous waste site: site inspection report," EPA Form #2070, 25 pp. - U.S. Environmental Protection Agency, 1982. "Environmental effects test guidelines," Office of Pesticides and Toxic Substances, Washington, D.C., EPA 560/6-82-002, 972 pp. - U.S. Environmental Protection Agency, 1986. "Ecological Risk Assessment," EPA Office of Pesticide Program, Hazard Evaluation Division, Standard Evaluation Procedure (SEP), Washington, D.C., EPA-540/9-85-001, 96 pp. - U.S. Environmental Protection Agency, 1987. "Radiological survey of the Pearl Harbor Naval Shipyard and Environs, Honolulu, Hawaii," Office of Radiation Programs, Montgomery, AL, EPA-520/5-87-010, 22 pp. - U.S. Environmental Protection Agency, 1988a. Superfund Exposure Assessment Manual, EPA Office of Remedial Response, Washington, D.C., EPA/540/1-88-001, 157 pp. - U.S. Environmental Protection Agency, 1988b. "Review and evaluation of ecological risk assessment methods," prepared by S. Norton, M. McVey, J. Colt, J. Durda and R. Hegner, ICF, Inc., for Dexter Hinckley, EPA Office of Policy Planning and Evaluation, 43 pp. (plus appendices). - U.S. Environmental Protection Agency, 1989a. "Risk Assessment Guidance for Superfund, Volume II: Environmental Evaluation Manual (Interim Final)," Office of Emergency and Remedial Emergency Response, Washington, D.C., EPA/540/1-89/001, 57 pp. - U.S. Environmental Protection Agency, 1989b. "Ecological assessment of hazardous waste sites: a field and laboratory reference," edited by W. Warren-Hicks, B. R. Parkhurst, and S. S. Baker, Jr, for EPA Environmental Research Laboratory, Corvalis, OR, EPA/600/3-89/013, 299 pp. - U.S. Environmental Protection Agency, 1989c. "Risk Assessment Guidance for Superfund, Volume I: Human Health Evaluation Manual, Part A (Interim Final)," Office of Emergency Remedial Response, Washington, D.C., EPA/540/1-89/002, 264 pp. - U.S. Environmental Protection Agency, 1991. "Draft Standard Operating Procedures for the Conduct of Marine Environmental Sampling and Analysis," Office of Research and Development, Environmental Research Laboratory, Narragansett, RI, 353 pp. - U.S. Geological Survey, 1984. "Hydrology and sediment transport, Moanalua Valley, Oahu, Hawaii," Water-Resources Investigations Report 84-4156, prepared by P. J. Shade, Honolulu, HI, 54 pp. - U.S. Navy, 1947. Building the Navy's Bases in World War II: History of the Bureau of Yards and Docks and the Civil Engineer Corps, 1940-1946, Volume II, U.S. Government Printing Office, Washington, DC, 522 pp. [Pearl Harbor and other outlying areas on Oahu are discussed on pp. 121-150.] - U.S. Navy, 1977. "Navy Action '77: environmental conference on erosion and tributary flow," sponsored by Commandant, Fourteenth Naval District, organized by Commander, Pacific Division, Naval Facilities Engineering Command, October 13-14, 1977, Airport Holiday Inn, Honolulu, HI, 93 pp. [This conference assembled an expert group of scientists and engineers from federal, state, city, and private sectors to discuss (1) the protection of the navigable waters of Pearl Harbor and its tributaries from basin erosion and (2) the development in Pearl Harbor basin and compliance with erosion standards.] - U.S. Navy, 1982. "Navy handbook of endangered and threatened species," Naval Facilities Engineering Command, Alexandria, VA, 50 pp. - U.S. Navy, 1983. "Initial assessment study of Pearl Harbor naval base, Oahu, Hawaii," prepared by Naval Energy and Environmental Support Activity, Port Hueneme, CA, NEESA #13-002, 178 pp. (plus appendices). - U.S. Navy, 1984. "Master Plan for Pearl Harbor Naval Complex," prepared by Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 383 pp. (plus appendices). - U.S. Navy, 1988a. Navy Installation Restoration (IR) Manual, Naval Facilities Engineering Command, Alexandria, VA, 169 pp. (plus appendices). - U.S. Navy, 1988b. Natural Resources Management Plan: NAVMAG Lualualei, prepared by The Traverse Group, Inc. for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 266 pp. - U.S. Navy, 1989a. "Case studies of selected harbor clearance operations," NAVSEA Technical Manual SO300-BE-MAN-010, published by the direction of Commander, Naval Sea Systems Command, Washington, D.C., 394 pp. [Section 12, Pearl Harbor, pp. 239-266.] - U.S. Navy, 1989b. Natural Resources Management Plan: Pearl Harbor Complex, prepared by The Traverse Group, Inc. for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 219 pp. - U.S. Navy, 1990a. "Final environmental impact statement for proposed developments at Naval Base Pearl Harbor, Oahu, Hawaii: August 1990," prepared by Belt Collins and Associates for Pacific Division, Naval Facilities Engineering Command, Pearl Harbor, HI, 369 pp. (plus appendices). - U.S. Navy, 1990b. Environmental and Natural Resources Program Manual, Office of the Chief of Naval Operations, OPNAVINST. 5090.1A, 2 Oct 1990, Washington, D.C., 327 pp. - VTN Pacific, 1977. "Halawa Stream maintenance dredging: environmental impact statement," prepared for Department of Public Works, City and County of Honolulu, 48 pp (plus appendices). - Water Pollution Control Federation, 1990. Hazardous Waste Site Remediation, prepared by Task Force on Hazardous Waste Site Remediation, Raymond J. Avendt, chairman, Alexandria, VA, 187 pp. - Wentworth, C. K., 1951. "Geology and ground-water resources of the Honolulu-Pearl Harbor area, Oahu, Hawaii," Board of Water Supply, Honolulu, HI, 111 pp. - White, H. B. (editor), 1984. Concepts in Marine Pollution, University of Maryland Seagrant Publication UM-SG-TS-84-03, College Park, MD, 743 pp. - Wilson, R. and E. A. C. Crouch, 1987. "Risk assessment and comparisons: an introduction," Science Vol. 236, pp. 267-270. - Young, D. R, T. C. Heesen, D. J. McDermott, and P. E. Smokler, 1974. "Marine inputs of polychlorinated biphenyls and copper from vessel antifouling paints," Southern California Coastal Water Research Project, TM 212, 20 pp. - Youngberg, A. D., 1973a. "A study of sediments and soil samples from Pearl Harbor area," Naval Civil Engineering Laboratory, Port Hueneme, California. 185 pp. (including appendices). - Youngberg, A. D., 1973b. "A study of groundwater contamination beneath landfills of Pearl Harbor," Naval Civil Engineering Laboratory, Port Hueneme, CA, 81 pp. (including appendices) # **GLOSSARY OF TERMS** - Acute Toxicity. The ability of a substance to produce systematic damage in an organism from a single, short duration exposure. - AFDM. U.S. Navy floating drydock. - Aku. Hawaiian name for skipjack tuna, Katsuwonus pelamis. - Aku boat. A commercial fishing boat (usually sampan configuration) largely engaged in the taking of skipjack tuna (aku) after purse seining for baitfish (nehu) in estuaries such as Pearl Harbor. - Algae. A group of lower photosynthetic plants varying greatly in color and habitat; may live in a variety of environments and range in size from microscopic, planktonic species to macroscopic, obvious forms. - Alluvium. Sedimentary material such as sand, silt, and mud deposited by flowing water, as in a riverbed or delta. - Amphipod. A
relatively small, shrimp-like crustacean of the order Amphipoda; members of the planktonic, epifaunal, and infaunal benthic communities. - Antifoulant. An agent which prevents or retards the attachment and growth of epiphytic marine organisms; usually consists of a biocide incorporated into a paint matrix. - Aquifer. Ground water contained in water-bearing rock formations. - Artesian well. A well drilled through impermeable strata to reach water capable of rising to the surface by internal hydrostatic pressure. - Assemblage. A naturally occurring association of living forms in a specific environment. - Aufwuchs. Term used to describe the community of organisms which live attached to hard substrata such as piers, pipes, piling, and ship hulls; epifaunal community. - Benthos. That portion of the marine environment inhabited by organisms which live permanently on or in the bottom substrata; also called benthonic; bottom-dwelling. - Benthic. Of or relating to the benthos. - Bioaccumulation. Any uptake of chemical residues from dietary and external environmental sources by metabolic processes in organisms; includes bioconcentration. - Bioaccumulation potential. A predicted estimate of significant elevations in biotic tissues caused by exposure to specific contaminants; used in dredge material ocean disposal studies. - Bioassay. A toxicity testing method which subjects test organisms to contaminants and measures the effects (usually expressed as mortality, morbidity, or other adverse biological responses). - Bioavailability. The tendency of a contaminant to partition into forms conducive to uptake by organisms; this will vary among chemical and organisms and is influenced by such environmental factors as temperature, salinity, pH, redox potential, particle size distribution, and organic carbon concentrations. - Bioconcentration. A process of bioaccumulation in which chemical substances enter aquatic organisms through the gills or epithelial tissue directly from ambient water. - Biological Oxygen Demand (BOD). A measure of relative uptake of oxygen by wastewaters, effluents, or sediments under standard laboratory conditions; commonly expressed in mg O₂ uptake per liter of water or gram of sediment over a five-day period. - Biomass. The mass of living material; frequently expressed on a per unit area or volume basis for a given environment. - Biota. The animal (faunal) and plant (floral) forms of a given environmental region. - Biotic. Relating to the biota. - Bioturbation. Disturbance in sediment strata by the burrowing activities of marine benthic organisms. - BRCC. Base Realignment and Closure Commission. - CERCLA. Comprehensive Environmental Response, Compensation and Liability Act. - CFR. Code of Federal Regulations; codification of the general and permanent rules published in the Federal Register by the executive departments and agencies of the federal government. - Chronic toxicity. The ability of a substance to produce systematic damage in an organism from long-term, low-level exposure. - CHT. Collection, holding, and transfer system (for shipboard sewage and waste water). - Contaminant loading. The measured amount of a deleterious chemical in a specific environment. - CTD. Conductivity, temperature, and depth; usually measured in vertical increments in the water column. - COE. Corps of Engineers, U.S. Army; responsible for regulating dredging in harbors and coastal areas. - Diatoms. Algal components of the marine environment; distinguished from all other algae by enclosure in a siliceous wall; usually microscopic; very abundant in marine environment. - Dinoflagellate. A member of a group of single-celled, minute organisms which are often responsible for red tide phenomena; some species are toxic and may cause mass mortality to marine organisms. - DOH. Department of Health, State of Hawaii. - DTRC. David Taylor Research Center; a U.S. Navy research and development facility located in Annapolis, Maryland, and Washington, D.C. - Echinoderms. A group of spiny-skinned marine animals such as starfish, sea cucumbers, sea urchins, and sand dollars. - Ecological endpoints. (1) An Assessment Endpoint is a formal expressions of the actual environmental values that are to be protected; environmental characteristics, which, if they are found to be significantly affected, would indicate a need for remediation and (2) a Measurement Endpoint is a quantitative expression of an observed or measured effect of a hazard; a measurable environmental characteristic that is related to the valued characteristic chosen as an assessment endpoint. - Ecosystem. A functional, natural unit composed of living organisms and the nonliving environment with which they interact to produce a balanced system in which the exchange of materials between living and nonliving components follows a circular path; generally four components are recognized: abiotic elements, producers, consumers and decomposers. - EPA. U.S. Environmental Protection Agency. - Epifauna. Animals living on various surfaces; for instance, on the surface of, rather than in the bottom sediments. - Estuary. An area where a river or stream (or system of tributaries) meets the ocean (e.g., Pearl Harbor); characterized by water whose salt content (salinity) is between that of fresh water and marine environments; an area inhabited by a distinct assemblage of organisms. - FEIS. Final Environmental Impact Statement. - Fouling Organisms. plants or animals that attach to the surface of submerged, manmade or introduced objects such as ship hulls, piers, and pipes. - FWPCA. Federal Water Pollution Control Act; or Federal Water Pollution Control Administration, forerunner to the Environmental Protection Agency. - HECo. Hawaiian Electric Company (Waiau Plant located in upper East Loch). - Histopathology. The pathology of changes in diseased tissues. - IAS. Initial Assessment Study under the U.S. Navy Installation Restoration (IR) Program. Infauna. Bottom-dwelling organisms that live within the bottom substratum such as clams, snails, worms, and burrowing shrimp. Loch. An arm of a harbor which is constricted at its entrance; a lobe. Microcosm. A laboratory simulation of a simplified ecosystem; a community (of organisms) which is a model of a larger system. Microorganisms. An animal or plant of microscopic size; in this report, bacteria, viruses, and protozoans. Mollusc. A group of soft-bodied animals usually in shells such as clams, oysters, snails, squids, and octopi. Moribund. being in the state of dying; approaching death. Mortality. the state of death; frequency of number of deaths in proportion to a population or sample. NACIP. Navy Assessment and Control of Installation Pollutants. Nehu. Hawaiian anchovy, Encrasicholina purpurea, used as baitfish in the skipjack tuna (aku) fishery. NMFS. National Marine Fisheries Service, National Oceanic and Atmospheric Administration. NOAA. National Oceanic and Atmospheric Administration. Nonpoint source (NPS) polllution. Derived from a nondefinable source (such as agricultural runoff). NOSC. Naval Ocean Systems Center; a U.S. Navy research and development facility. Organotin. A man-made compound synthesized by attaching several organic (carbon-based) butyl groups to the tin molecule; tributyltin (TBT), a toxic form, is used as a marine biocide. %. Parts per thousand. ppm. Parts per million; e.g., mg/kg, μg/g. ppb. Parts per billion; e.g., ng/g, μg l⁻¹. pptr. Parts per trillion; e.g., ng/l (or ng l⁻¹). PCBs. Polychlorinated biphenyls. Pelagic. Free-swimming throughout the water column with depth preference; residing in open water. Phytoplankton. Microscopic plant (floral) components of the plankton population. Piling Organisms. The assemblage of biota that tends to inhabit vertical substrata; primarily epifauna. Plankton. Drifting or slowly swimming animal or plant life that is a vital primary source of food for larger biota; usually microscopic organisms including eggs, larvae, and adult forms; also includes jellyfish, and comb jellies of all sizes. POL. Petroleum-Oil-Lubricant. Polychaetes. A class of annelid (segmented) worms with parapodia (appendages) bearing numerous bristles (setae). **Population.** Statistically: that set of all similar entities from which a sample is drawn; ecologically: the total number of a particular group inhabiting a given region. PWC. Public Works Center (U.S. Navy). RAV. Restricted Availability (used in upkeep and maintenance of naval vessels). Redox Potential. A water quality parameter used when examining a sample to measure changes in contained inorganic matter. Sampan. A distinctive vessel hull configuration, consisting of a V-shaped bottom and flat stern; aku boats are of this type. Sample. In this report, collection of data at a specific location at a specific time. SARA. Superfund Amendments and Reauthorization Act. SARA III. Superfund Amendments and Reauthorization Act, Title III (Emergency Planning and Community Right-to-know Act). Sea Urchin. See urchin. SECCHI Disc. A weighted disc (usually white or black and white) used to measure vertical transparency of the water column; distance measurements of visibility are obtained using this device. Sedentary. Referring to animals that seldom move about or are permanently attached to a substratum; not migratory. Sessile. Attached to a substratum; e.g., barnacles or tube worms growing on ship hulls. Station. In this report, a geographic location in Pearl Harbor. STP. Sewage Treatment Plant. Stratum. Layer, as in geological formation. Substratum. A material within or upon which an organism resides (e.g., pier piling, bottom sediments, water column, and mangrove root system). Taro. Hawaiian plant from which "poi," a staple Hawaiian starchy paste is produced. Taxa. A specific group of organisms; usually at the species level of discussion. TOC. Total Organic Carbon. Toxicant. Environmental pollutant. Toxin. Plant or animal secreted poison. Trophic Levels. Functional
components of the food web such as grazers (herbivores), consumers (carnivores), detritivores, scavengers (such as crabs and lobsters). Turbidity. Reduced water clarity resulting from presence of suspended matter. Urchin. A member of the echinoderm class, *Echinoidea*; possessing sucker-like tube feet and usually a thin, spine-covered calcareous shell. USFWS. U.S. Fish and Wildlife Service. USGS. U.S. Geological Survey. UST. Underground storage tank, primarily for POL products. Variability. The way in which an observed parameter changes with time or with repeated observation and measurement. Water quality standards. Standards and related implementation plans that have been adopted by each state and approved by the Office of Water Programs of the EPA pursuant to the FWPCA as amended. # Appendix A TRACE METAL TRENDS IN PEARL HARBOR SEDIMENT Table A-1. Sediment trace metal trends in selected Pearl Harbor areas (concentrations in mg/kg dry weight). ## PHNSY/SE LOCH | Trace Metals | 1972 | 1982 | 1990 | |--------------|------|---------|-------| | Cadmium | 1.7 | 0.5 | 1.05 | | Chromium | 100 | 53 | 22.95 | | Copper | 240 | 170 | 51.65 | | Lead | 210 | 85.5 | 51.25 | | Mercury | 2 | 0.4 | 0.38 | | Silver | 6.6 | NO DATA | 1.3 | | Zinc | 350 | 276 | 97.75 | #### MIDDLE LOCH | Trace Metals | 1972 | 1982 | 1990 | |--------------|------|---------|-------| | Cadmium | 0.22 | 0.3 | 0.3 | | Chromium | 170 | 127 | 19.4 | | Copper | 120 | 103 | 3.7 | | Lead | 42 | 41 | 8.6 | | Mercury | 0.92 | 0.5 | 0.082 | | Silver | 2.6 | NO DATA | 0.6 | | Zinc | 210 | 197 | 67.7 | ## **LOWER EAST LOCH** | Trace Metals | 1972 | 1982 | 1990 | |--------------|------|---------|------| | Cadmium | 0.45 | ND | 0.3 | | Chromium | 34 | 81 | 13.9 | | Copper | 34 | 88 | 6.6 | | Lead | 29 | 44 | 19.3 | | Mercury | 0.52 | 0.3 | 0.1 | | Silver | 3.1 | NO DATA | 0.4 | | Zinc | 92 | 188 | 49.5 | #### **HOSPITAL POINT/DRYDOCK #4** | Trace Metals | 1972 | 1982 | 1990 | |--------------|------|---------|------| | Cadmium | 1.3 | 0.2 | 1.2 | | Chromium | 67 | 35 | 25.4 | | Copper | 550 | 36 | 36.5 | | Lead | 320 | 36 | 41.6 | | Mercury | 1.9 | ND | 0.25 | | Silver | 5 | NO DATA | 2 | | Zinc | 730 | 215 | 51.2 | Figure A-1. Trace metal concentrations in Pearl Harbor sediments, Naval Shipyard/Southeast Loch. Figure A-2. Trace metal concentrations in Pearl Harbor sediments, Middle Loch. Figure A-3. Trace metal concentrations in Pearl Harbor sediments, lower East Loch. Figure A-4. Trace metal concentrations in Pearl Harbor sediments, Hospital Point/ Drydock #4. # Appendix B PCB CONCENTRATIONS IN PEARL HARBOR SEDIMENT Table B-1. PCB concentrations in Pearl Harbor sediments. Samples collected 4 April 1990 from PHNSY Piers, South Channel, and Southeast Loch. | Sample Number | Location | Concentration
(μg/kg dry wt) | |---------------|---------------------|---------------------------------| | 1 | South Channel | No Detection | | 2 | South Channel | 128 | | 3 | South Channel | 209 | | 4 | PHNSY-1010 Pier | 472 | | 5 | PHNSY-1010 Pier | 213 | | 6 | PHNSY-1010 Pier | 1067 | | 7 | SE Loch Mid-Channel | 796 | | 8 | SE Loch Mid-Channel | 597 | | 9 | SE Loch Mid-Channel | 515 | | 10 | Magazine Loch | 265 | | 11 | Magazine Loch | 781 | | 12 | Magazine Loch | 544 | | 13 | Quarry Loch | 768 | | 14 | Quarry Loch | 1053 | | 15 | Quarry Loch | 253 | | | Mean Concentration | 510.73 | | | Standard Deviation | 332.52 | Figure B-1. PCB concentrations in Pearl Harbor sediments. Table B-2. Pearl Harbor PCB (1260) concentrations. Source: AECOS, 1990. | Location | Concentration (ng/g dry wt) | |--------------------------|-----------------------------| | Lower East Loch (n = 7) | 170 | | South Channel (n = 6) | 420 | | PHNSY $(n = 10)$ | 710 | | Southeast Loch $(n = 7)$ | 900 | | mean | 550 | | standard de | viation 321 | n = number of samples. ng/g dry wt = nanograms per gram (ppb). Figure B-2. PCB (1260) concentrations in Pearl Harbor sediments (source: AECOS, 1990). # Appendix C VISUAL CENSUS DATA OF WATERBIRDS IN PEARL HARBOR Table C-1. Pearl Harbor endangered waterbird visual census data. | Honouliuli Unit (PH Wildlife Refuge) | | | | | | | | | | |--------------------------------------|------|------|------|------|------|------|------|------|------| | Species | 1/86 | 8/86 | 1/87 | 8/87 | 1/88 | 8/88 | 1/89 | 8/89 | 1/90 | | Hawailan Coot | 12 | 13 | 12 | 3 | 23 | 0 | 65 | 63 | 73 | | Hawaiian Duck | 18 | 2 | 12 | 0 | 8 | 0 | 0 | 0 | 6 | | Hawaiian Stilt | 34 | 5 | 17 | 28 | 24 | 24 | 83 | 35 | 17 | | Walawa Unit (PH Wildlife Refuge) | | | | | | | | | | | Species | 1/86 | 8/86 | 1/87 | 8/87 | 1/88 | 8/88 | 1/89 | 8/89 | 1/90 | | Hawaiian Coot | 0 | 23 | 0 | 0 | 0_ | NC | 28 | 75 | 0 | | Hawalian Duck | 0 | 0 | 0 | 0 | 0_ | NC | 2 | 1 | 0 | | Hawaiian Stilt | 46 | 29 | 28 | 28 | 0 | NC | 11 | 17 | 0 | | Walpio Peninsula | | | | | | | | | | | Species | 1/86 | 8/86 | 1/87 | 8/87 | 1/88 | 8/88 | 1/89 | 8/89 | 1/90 | | Hawaiian Coot | 47 | 22 | 6 | 14 | 0 | 10 | 10 | 0 | 1 | | Hawaiian Duck | 5 | 0_ | 2 | 0 | 0 | 11 | 0 | 0 | 0 | | Hawaiian Stilt | 159 | 274 | 113 | 208 | 0 | 27 | 61 | 10 | 22 | Source: Hawaii Department of Land and Natural Resources, Division of Forestry and Wildlife Figure C-1. Pearl Harbor Honouliuli Unit waterbird census data, 1986-1990. Figure C-2. Pearl Harbor Waiawa Unit waterbird census data, 1986-1990. Figure C-3. Pearl Harbor Waipio Peninsula waterbird census data, 1986-1990. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarten Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | |---|-------------------------|---| | | June 1992 | Final: March 1991-May 1992 | | 4. TITLE AND SUBTITLE | <u> </u> | 5. FUNDING NUMBERS | | EVALUATION OF SEDIMENT CONTAM | INATION IN PEARL HARBOR | OMN WR # N6274291WR00C07 | | 8. AUTHOR(S) | | OMIN W. # NO2/4251WR00C0/ | | Joseph G. Grovhoug | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Naval Command, Control and Ocean Surve
RDT&E Division (NRaD)
San Diego, CA 92152–5000 | NRaD TR 1502 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS | (ES) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | Pacific Division, Naval Facilities Enginee
Pearl Harbor, HI 96860-7300 | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | Approved for public release; distribution is unlimited. | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 13. ABSTRACT (Maximum 200 words) Pearl Harbor demonstrates remarkable resilience to natural and human-induced contaminant stresses. A review of more than fifty harbor-specific data sets reveals a complex contamination and recovery history. Siltation is a major contaminant pathway in Pearl Harbor. Dredging operations, which are necessary due to high siltation rates, reduce contaminant loading by periodically removing the upper harbor sediment layers. The response of test organisms during sediment toxicity and bioaccumulation studies showed negligible effects from sediment toxicity. The environmental quality at an offshore dredge disposal site for the harbor is not measurable affected. Urban runoff via storm drains and tributaries is an important nonpoint source of contaminant exposure to the Pearl Harbor ecosystem. Most contaminants experience extensive physical, chemical, and biological modification after entering the harbor environment. Certain contaminants, including PCBs, petroleum hydrocarbons, and silver, were reported at sufficiently elevated sediment concentrations to warrant environmental concern in some harbor regions and may warrant further evaluation. The overall sediment quality in Pearl Harbor, however, is less degraded than that of many U.S. mainland coastal harbors. Further detailed study of the abundance and distribution of important marine resources in Pearl Harbor is recommended. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---|---|--|----------------------------| | bacteriological contamination benthic infauna | n contaminant exposure pathways crabs | estuarine ecology fate and effects of contaminants | 83 | | bioaccumulation dredging | | fishes | 16. PRICE CODE | | bioassay | ecological assessment | continued on back page | <u> </u> | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAME AS REPORT | ## UNCLASSIFIED | 21a. NAME OF RESPONSIBLE INDIVIDUAL | 21b. TELEPHONE (Include Area Code) | 21c. OFFICE SYMBOL | |-------------------------------------|------------------------------------|--------------------| | Joseph G. Grovhoug | (808) 254–1540 | Code 522 | ## Continued from Block 14. harbor environmental quality National Status and Trends Program nehu nutrients oysters Pearl Harbor, Oahu, Hawaii petroleum hydrocarbon polychlorinated biphenyl (PCB) sediment toxicity
sewage treatment plant siltation silver (Ag) toxic organics trace metals U.S. Navy ## INITIAL DISTRIBUTION | Code | 0012 | Patent Counsel | (1) | |------|------|-------------------|------------| | Code | 0144 | R. November | (1) | | Code | 144 | V. Ware | (1) | | Code | 50 | H. O. Porter | (1) | | Code | 52 | P. F. Seligman | (1) | | Code | 521 | P. R. Kenis | (1) | | Code | 521 | E. Lindner | (1) | | Code | 521 | G. V. Pickwell | (1) | | Code | 521 | F. S. Shipp | (1) | | Code | 521 | C. Clavell | (1) | | Code | 521 | C. A. Dooley | (1) | | Code | 521 | S. H. Lieberman | (1) | | Code | 521 | M. O. Stallard | (1) | | Code | 521 | A. R. Zirino | (1) | | Code | 522 | B. Chadwick | (1) | | Code | 522 | B. M. Davidson | (1) | | Code | 522 | R. L. Fransham | (1) | | Code | 522 | R. K. Johnston | (1) | | Code | 522 | M. Platter-Rieger | (1) | | Code | 522 | K. Richter | (1) | | Code | 522 | B. Wild | (1) | | Code | 522 | D. Lapota | (1) | | Code | 522 | A. Kimball | (1) | | Code | 522 | G. Moskowitz | (1) | | Code | 522 | J. Grovhoug | (59) | | Code | 952B | J. Puleo | (1) | | Code | 961 | Archive/Stock | (6) | | Code | 964B | Library | (2) | | Defense Technical Information Center
Alexandria, VA 22304-6145 (4) | Office of Assistant Secretary of the Navy
Arlington, VA 22204 (3) | |---|--| | Chief of Naval Operations Washington, DC 20350-2000 (3) | NCCOSC Washington Liaison Office Washington, DC 20363-5100 | | Center for Naval Analyses
Alexandria, VA 22302-0268 | Navy Acquisition, Research & Development
Information Center (NARDIC)
Washington, DC 20360-5000 | | Naval Facilities Engineering Command | | | Pearl Harbor, HI 96860-7300 (28) | Pearl Harbor Naval Shipyard Pearl Harbor, HI 96860 (2) | | Naval Facilities Engineering Command | | | Alexandria, VA 22332 (7) | Naval Facilities Engineering Command
Silverdale, WA 98383-9130 (2) | | Naval Aviation Depot | | | San Diego, CA 92135-5112 | Naval Shipyard Portsmouth
Portsmouth, NH 03804-5000 | | Naval Facilities Engineering Command | | | San Diego, CA 92132 (4) | Naval Submarine Base Bangor
Silverdale, WA 98315 | # INITIAL DISTRIBUTION (Cont'd) | Naval Energy & Environmental Support
Activity
Port Hueneme, CA 93043 | (2) | U. S. Pacific Fleet Pearl Harbor, HI 96860 Naval Civil Engineering Laboratory | |---|-----|--| | Space & Naval Warfare Systems Command Washington, DC 20363-5100 | | Port Hueneme, CA 93043 | | Taylor Research & Development Center Annapolis, MD 21402-1198 | | Naval Surface Warfare Center
Carderock Division
Annapolis, MD 21402-1198 (2) | | Naval Facilities Engineering Command
Mid Pacific
Pearl Harbor, HI 96860 | | Naval Facilities Engineering Command
Western Division
Silverdale, WA 98383 | | Navy Public Works Center
Pearl Harbor, HI 96860 | (3) | Kaneohe Marine Corps Air Station
Kaneohe Bay, HI 96863-5000 (3) | | Naval Ordnance Station
Indian Head, MD 20640-5000 | | U. S. Army Corps of Engineers
APO San Francisco 96558 | | EPA Region 10, Richland Field Office Richland, WA 99352 | | EPA Environmental Research Lab
Newport, OR 97365-5260 | | Hawaii State Department of Health
Honolulu, HI 96801 | (3) | Washington State Department of Ecology Olympia, WA 98504-8711 | | Department of Land & Natural Resources
Honolulu, HI 96813 | | National Oceanic & Atmospheric
Administration
Seattle, WA 98115 (4) | | National Marine Fisheries Service
Auke Bay, AK 99821 | | Oak Ridge National Laboratory Oak Ridge, TN 37831 | | Clemson University
Clemson, SC 29634 | | College of William & Mary
Gloucester Point, VA 23062 | | University of Hawaii
Honolulu, HI 96822 | (2) | University of New Hampshire
Durham, NH 03824 | | AECOS, Inc.
Kailua, HI 96734 | (3) | Computer Science Corporation
San Diego, CA 92110 | | CREA
Vienna, VA 22180 | | Environmental Systems Development, Inc. Falls Church, VA 22042-3934 | | Damanahada Taa | | rallo onaton, in macra 3/37 | Water Engineering & Technology, Inc. Fort Collins, CO 80521 Parametrix, Inc. Bellevue, WA 98005 Honolulu, HI 96809 William A. Brewer & Associates